WATER RESOURCES OF THE YAP ISLANDS By Otto van der Brug U.S. GEOLOGICAL SURVEY Water-Resources Investigations Report 82-357 Prepared in cooperation with the TRUST TERRITORY OF THE PACIFIC ISLANDS and the STATE OF YAP, FEDERATED STATES OF MICRONESIA Honolulu, Hawaii # UNITED STATES DEPARTMENT OF THE INTERIOR JAMES G. WATT, Secretary GEOLOGICAL SURVEY Dallas L. Peck, Director For additional information write to: District Chief U.S. Geological Survey, WRD Room 6110, 300 Ala Moana Blvd. Honolulu, Hawaii 96850 Copies of this report may be purchased from: Open-File Services Section Western Distribution Branch U.S. Geological Survey Box 25425, Federal Center Denver, Colorado 80225 (Telephone: [303] 234-5888) # CONTENTS | | Page | |--|------| | Abstract | 1 | | Introduction | 2 | | Cooperation | 2 | | Purpose and scope | 2 | | Geographic setting | 3 | | History | 3 | | Population | 5 | | Previous investigations | 5 | | Acknowledgments | 6 | | Climate | 7 | | General | 7 | | Rainfall | 7 | | Evaporation | 9 | | Air temperatures | 10 | | Geology | 13 | | Descriptive geology | 13 | | Water-bearing characteristics | 16 | | Water resources | 17 | | General | 17 | | Surface water | 20 | | General | 20 | | Streamflow characteristics | 24 | | Rainfall-runoff relations | 24 | | Flow-duration curves | 27 | | Low-flow frequency tables | 29 | | High-flow frequency curves | 29 | | Correlation of partial record with continuous record | 38 | | Historical and existing developments | 38 | | Ground water | 49 | | Historical developments | 49 | | Nature and occurrence | 51 | # CONTENTS | | Page | |--|------| | Water quality | 58 | | General | 58 | | Chemical analyses | 59 | | Water temperatures | 65 | | Application of data for future water development | 66 | | Reservoirs | 66 | | Rain catchments | 72 | | Summary | 79 | | Hydrologic data | 80 | | Rainfall | 84 | | Evaporation | 93 | | Air temperatures | 94 | | Streamflow records | 96 | | Gaging stations | 96 | | Low-flow partial-record stations | 132 | | Miscellaneous measurements | 143 | | Water quality | 144 | | Chemical analyses | 144 | | Water temperatures | 157 | | References | 185 | # ILLUSTRATIONS | Figure | | Page | |--------|---|------| | 1. | Map showing the location of the Yap Islands | 4 | | 2. | Map showing the location of rain gages | 11 | | 3. | Graph showing Yap rainfall, temperature, and | | | | Guam evaporation, 1956-80 | 12 | | 4. | Map showing geology of the Yap Islands | 14 | | 5. | Map showing the location of surface-water data-collection sites | 18 | | 6. | Photograph of gaging station on Mukong Stream, Gagil-Tamil | 19 | | 7. | Photograph of gaging station on Qaringeel Stream, Yap | 19 | | 8. | Graph showing flow-duration curves of four streams on | | | | Yap Island and one on Gagil-Tamil | 28 | | 913. | Graphs showing magnitudes and frequencies of | | | | highest mean discharges for duration indicated for | | | | the following streams: | | | | 9. Qaringeel Stream, Yap | 32 | | | 10. Daloelaeb Stream, Yap | 33 | | | 11. Peemgoy Stream, Yap | 34 | | | 12. Taalgum Stream, Yap | 35 | | | 13. Burong Stream, Yap | 36 | | 14. | Graph showing magnitude and frequency of annual and | | | | instantaneous peak flows for four continuous-record | | | | stations on Yap Island, 1969-79 | 37 | | 1519. | Graphs showing correlations between discharges at | | | | following locations: | | | | 15. Tamaney and Qaringeel Streams | 40 | | | 16. Ripu and Qaringeel Streams | 41 | | | 17. Tholomar and Qaringeel Streams | 42 | | | 18. Maabuuq and Peemgoy Streams | 43 | | | 19. Gilaew Stream and Gilaew Spring | 44 | | 20. | Photograph of Airport swamp with wreck of | | | | Japanese fighter plane | 46 | | 21. | Photograph of 25-Mgal (upper) reservoir at Gitaem, Yap | 47 | | 22. | Photograph of 2-Mgal (lower) reservoir at Gitaem, Yap | 47 | | 23. | Photograph of treatment plant at Gitaem, Yap | 47 | # ILLUSTRATIONS | Figure | | Page | |--------|---|------| | 24. | Map showing the Colonia central water system | 48 | | 25. | Map showing the location of wells and spring | | | | on Gagil-Tamil and southern Yap, 1971 | 52 | | 26. | Map showing the location of wells drilled in 1979 and 1982 | 55 | | 27. | Map showing the location of sites where chemical | | | | analyses of water were made | 60 | | 28. | Map of south central Yap Island showing possible dam sites | 67 | | 2931. | Graphs showing mass curves of mean monthly discharge | | | | values of the following locations: | | | | 29. Daloelaeb Stream, Yap | 69 | | | 30. Peemgoy Stream, Yap | 70 | | | 31. Taalgum Stream, Yap | 71 | | 3235. | Graphs showing daily draft rates and storage requirements for | | | | rainfall catchments in Yap Islands for the dry period: | | | | 32. In a year with average rainfall (1960) | 74 | | | 33. In a year with average rainfall (1965) | 75 | | | 34. In a very dry year (1966) | 76 | | | 35. In a very dry year (1973) | 77 | | Table | | Page | |-------|---|------------| | 1. | Long-term means, minimums and maximums of rainfall | | | | at or near Colonia during period 1901-82 | 8 | | 2. | Rainfall records of the Yap Islands | 10 | | 3. | Surface-water stations in the Yap Islands | 21 | | 4. | Mean monthly discharge, monthly percentage of annual means, | | | | and percent of no-flow days | 23 | | 5. | Annual rainfall-runoff comparison, 1969-81 | 2 5 | | 6. | Rainfall-runoff comparison for June to December 1969-81 | 26 | | 7. | Lowest mean value for a number of consecutive days for | | | | years ending September 30 | 30 | | 8. | Correlation between discharges at low-flow partial- | | | | record and continuous-record stations | 39 | | 9. | Results of chemical and microbiological analyses on six | | | | grab samples from the Colonia water-distribution system | 50 | | 10. | Partial chemical analyses of water samples taken January 1971 - | 53 | | 11. | Depth to water of wells on Yap and Gagil-Tamil | 5 7 | | 12. | Chemical analyses of water from the Spanish well (1952) | 61 | | 13. | Chemical analyses reported by Austin, Smith | | | | and Associates (1967) | 62 | | 14. | Chemical analyses made for Lyon Associates (1979) | 63 | | 1516. | Draft rates for available storage for several catchment sizes: | | | | 15. During the dry period of years with average rainfall | 78 | | | 16. During very dry years | 78 | | 1719. | Monthly and annual rainfall: | | | | 17. During the German Administration | 84 | | | 18. During the Japanese Administration | 85 | | | 19. For the period 1948-83 | 86 | | Table | | Page | |-------|---|------| | 20. | Mean monthly rainfall for a period of 27-28 years prior to 1938 | 87 | | 21. | Monthly and annual rainfall at Gagil-Tamil, 1969-73, 1976 | 87 | | 2223. | Cumulative rainfall readings: | | | | 22. At Protestant Mission, Colonia, Yap | 88 | | | 23. Near Taalgum Stream, Yap | 89 | | 24. | Daily rainfall at continuous-record rain gage | | | | at LORAN station, Gagil-Tamil | 91 | | 25. | Monthly and annual evaporation data for Guam and Yap | 93 | | 26. | Monthly and annual mean air temperatures for Yap (1921-50) | 94 | | 27. | Monthly and annual mean air temperatures for Yap (1951-81) | 95 | | 28. | Streamflow records of Qatliw Stream, Yap: | | | | A. Discharge measurements | 96 | | | B. Monthly discharge | 97 | | 29. | Streamflow records of Qaringeel Stream, Yap: | | | | A. Annual maximum discharge and peak | | | | discharges above base | 99 | | | B. Annual minimum discharge | 100 | | | C. Monthly and annual discharges | 101 | | 30. | Streamflow records of Daloelaeb Stream, Yap: | | | | A. Annual maximum discharge and peak | | | | discharges above base | 104 | | | B. Annual minimum discharge | 105 | | | C. Monthly and annual discharges | 106 | | 31. | Streamflow records of Peemgoy Stream, Yap: | | | | A. Annual maximum discharge and peak | | | | discharges above base | 109 | | | B. Annual minimum discharge | 110 | | | C Monthly and annual discharges | 111 | | Tab | le | | Pag | |-----|-----|---|-----| | | 32. | Streamflow records of Taalgum Stream, Yap: | | | | | A. Discharge measurements made outside the period | | | | | of continuous discharge record | 113 | | | | B. Annual maximum discharge and peak | | | | | discharges above base | 114 | | | | C. Annual minimum discharge | 115 | | | | D. Monthly and annual discharges | 116 | | | 33. | Streamflow records of Burong Stream, Yap: | | | | | A. Annual maximum discharge and peak | | | | | discharges above base | 119 | | | | B. Annual minimum discharge | 120 | | | | C. Monthly and annual discharges | 121 | | | 34. | Streamflow records of Mukong Stream, Gagil-Tamil: | | | | | A. Discharge measurements made outside the period | | | | | of continuous discharge record | 124 | | | | B. Annual maximum discharge and peak | | | | | discharges above base | 125 | | | | C. Annual minimum discharge | 125 | | | | D. Monthly and annual discharges | 126 | | | 35. | Streamflow records of Gilaew Spring, Gagil-Tamil: | | | | | A. Discharge measurements made after the end | | | | | of continuous discharge record | 128 | | | | B. Monthly and annual discharges | 129 | | | 36. | Streamflow records of Eyeb Stream, Gagil-Tamil: | | | | | A. Discharge measurements made outside the period | | | | | of continuous discharge record | 130 | | | | B. Monthly discharge | 131 | | Table | | Page | |-------|--|------| | 3747. | Discharge measurements of the following | | | | swamp outlets and streams: | | | | 37. Faraq Swamp outlets, Yap | 132 | | | 38. Galngun Swamp outlet, Yap | 133 | | | 39. Tamaney Stream, Yap | 134 | | | 40. Ripu
Stream, Yap | 135 | | | 41. Dińaey Stream, Yap | 136 | | | 42. Tholomar Stream, Yap | 137 | | | 43. Mabuuq Stream, Yap | 138 | | | 44. Monguch Stream, Gagil-Tamil | 139 | | | 45. Gilaew Stream, Gagil-Tamil | 140 | | | 46. Yanbilang Stream, Gagil-Tamil | 141 | | | 47. Qamin Stream, Maap | 142 | | 48. | Discharge measurements made at miscellaneous sites | 143 | | 4961. | Chemical analyses of water from: | | | | 49. Qatliw Stream, Yap | 144 | | | 50. Qaringeel Stream, Yap | 145 | | | 51. Daloelaeb Stream, Yap | 146 | | | 52. Peemgoy Stream, Yap | 147 | | | 53. Taalgum Stream, Yap | 148 | | | 54. Burong Stream, Yap | 149 | | | 55. Mukong Stream, Gagil-Tamil | 150 | | | 56. Eyeb Stream, Gagil-Tamil | 151 | | | 57. Low-flow partial-record stations on Yap | 152 | | | 58. Low-flow partial-record stations and miscellaneous | | | | site on Gagil-Tamil and Maap | 153 | | | 59. Airport Swamp and Water Treatment Plant, Yap | 154 | | | 60. Wells on Yap and Gagil-Tamil | 155 | | | 61. Airport and Tamil aquifers | 156 | | Table | | | Page | |-------|-----------|--|------| | 6281. | Water and | air temperatures and instantaneous discharge at: | | | | 62. | Qatliw Stream, Yap | 157 | | | 63. | Qaringeel Stream, Yap | 157 | | | 64. | Faraq Swamp outlets, Yap | 160 | | | 65. | Galngun Swamp outlet, Yap | 160 | | | 66. | Tamaney Stream, Yap | 161 | | | 67. | Ripu Stream, Yap | 162 | | | 68. | Dinaey Stream, Yap | 163 | | | 69. | Tholomar Stream, Yap | 164 | | | 70. | Daloelaeb Stream, Yap | 165 | | | 71. | Peemgoy Stream, Yap | 167 | | | 72. | Taalgum Stream, Yap | 170 | | | 73. | Mabuuq Stream, Yap | 172 | | | 74. | Burong Stream, Yap | 173 | | | 75. | Monguch Stream, Gagil-Tamil | 176 | | | 76. | Mukong Stream, Gagil-Tamil | 176 | | | 77. | Gilaew Spring, Gagil-Tamil | 180 | | | 78. | Gilaew Stream, Gagil-Tamil | 182 | | | 79. | Yanbilang Stream, Gagil-Tamil | 183 | | | 80. | Eyeb Stream, Gagil-Tamil | 184 | | | 81. | Qamin Stream, Maap | 184 | ## CONVERSION TABLE The following table may be used to convert measurements in the inch-pound system to the International System of Units (SI). | Multiply | Ву | | To obtain | |----------------------------------|---------------|-------|---| | | Length | | | | inch (in) | 25.4 | | millimeter (mm) | | foot (ft) | 0.3048 | | meter (m) | | mile (mi) | 1.609 | | kilometer (km) | | | Area | | | | acre | 4.047 | | square meter (m ²) | | square foot (ft ²) | 0.0929 | | square meter (m ²) | | square mile (mi ²) | 2.590 | | square kilometer (km ²) | | | Volume | | | | acre-foot (acre-ft) | | | cubic meter (m ³) | | cubic foot (ft ³) | 0.02832 | | cubic meter (m ³) | | gallon (gal) | | | | | million gallons (Mgal) | | | | | Volume Per | · Unit Time (| inclu | des Flow) | | cubic foot per second (ft^3/s) | | | • | | cubic foot per second-day | 0.020)2 | | cabic meter per second (m / 3/ | | (ft ³ /s-d) | 2,447 | | cubic meter (m ³) | | | | | cubic decimeter per second (dm ³ /s) | | | | | cubic decimeter per second (dm ³ /s) | | million gallons per day (Mgal/d) | | | _ | | | Miscellane | | | | cubic foot per second per | | | cubic meter per second per | | _ | 0.01093 | | square kilometer $[(m^3/s)/km^2]$ | | micromho per centimeter at | • • | | microsiemens per centimeter at | | 25° Celsius (μmho/cm at 25°C) | 1 | | | #### DEFINITION OF TERMS #### Water Resources - Acre-foot (acre-ft) is the quantity of water required to cover one acre to a depth of one foot and is equivalent to 43,560 cubic feet or 325,851 gallons. - <u>Control</u> designates a feature downstream from the gage that determines the stagedischarge relation at the gage. This feature may be a natural constriction of the channel, an artificial structure, or a uniform cross section over a long reach of the channel. - Cubic foot per second (ft³/s) is the rate of discharge representing a volume of one cubic foot passing a given point during one second and is equivalent to 7.48 gallons per second or 448.8 gallons per minute. - Cubic foot per second day (ft³/s-d) is the volume of water represented by a flow of one cubic foot per second for 24 hours. It is equivalent to 86,400 cubic feet, 1.93875 acre-feet, or 646,317 gallons. - <u>Discharge</u> is the volume of water that passes a given point within a given period of time. - Mean discharge (mean) is the arithmetic average of individual daily mean discharges during a specified period. - Instantaneous discharge is the discharge at a particular instant of time. If this discharge is reported instead of the daily mean, the heading of the discharge column in the table is "Discharge." - Dissolved is that material in a representative water sample which passes through a $0.45-\mu m$ membrane filter. - <u>Drainage area</u> of a stream at a specific location is that area, measured in a horizontal plane, enclosed by a topographic divide from which direct surface runoff from precipitation normally drains by gravity into the river above the specified point. - <u>Gage height</u> is the water-surface elevation referred to some arbitrary gage datum. - <u>Gaging station</u> is a particular site on a stream where systematic observations of hydrologic data are obtained. - <u>Hardness</u> of water is a physical-chemical characteristic that is commonly recognized by the increased quantity of soap required to produce lather, due mostly to the presence of alkaline earths (principally calcium and magnesium) and is expressed as equivalent calcium carbonate ($CaCO_3$). - Micrograms per liter ($\mu g/L$) is a unit expressing the concentration of chemical constituents in solution as mass (micrograms) of solute per unit volume (liter) of water. One thousand micrograms per liter is equivalent to one milligram per liter. - Milligrams per liter (mg/L) is a unit expressing the concentration of chemical constituents in solution as mass (milligrams) of solute per unit volume (liter) of water. - <u>Partial-record station</u> is a particular site where limited streamflow and/or water-quality data are collected systematically over a period of years for use in hydrologic analyses. - Runoff in inches shows the depth to which the drainage area would be covered if all the runoff for a given time period were uniformly distributed on it. - Sediment is solid material that originates mostly from disintegrated rocks and is transported by, suspended in, or deposited from water; it includes chemical and biochemical precipitates and decomposed organic material, such as humus. The quantity, characteristics, and cause of the occurrence of sediment in streams are influenced by environmental factors. Some major factors are degree of slope, length of slope, soil characteristics, land usage, and quantity and intensity of precipitation. - Specific conductance is a measure of the ability of a water to conduct an electrical current. It is expressed in micromhos per centimeter at 25°C. Specific conductance is related to the type and concentration of ions in solution and can be used for approximating the dissolved-solids content of the water. Commonly, the concentration of dissolved solids (in milligrams per liter) is about 65 percent of the specific conductance (in micromhos). This relation is not constant from stream to stream, and it may vary in the same source with changes in the composition of the water. - <u>Stage</u> is the water-surface altitude referred to some arbitrary gage datum (gage height). - Stage-discharge relation is the relation between gage height (stage) and volume of water per unit of time, flowing in a channel. - Streamflow is the discharge that occurs in a natural channel. Although the term "discharge" can be applied to the flow of a canal, the word "streamflow" uniquely describes the discharge in a surface stream course. The term "streamflow" is more general than "runoff" as streamflow may be applied to discharge whether or not it is affected by diversion or regulation. - <u>Turbidity</u> of a sample is the reduction of transparency due to the presence of particulate matter. In this report it is expressed in Nephelometric Turbidity Units (NTU). ### Geology - Alluvium: Soil, sand, gravel, or similar material deposited by running water. - <u>Amphibolite</u>: A granulose metamorphic rock consisting essentially of amphibole and plagioclase, and commonly containing quartz, epidote, or garnet. - <u>Basement rock</u>: The assemblage of metamorphic and igneous rocks that underlie the sedimentary and unmetamorphosed volcanic rocks in any particular region. - <u>Breccia</u>: A rock consisting of consolidated angular rock fragments larger than sand grains. - <u>Dike</u>: A tabular body of igneous rock that cuts across the structure of adjacent rocks or cuts massive rocks. - <u>Facies:</u> Designates the aspect or appearance of a mass of earth material different in one or several respects from surrounding material. - Fault: A break or fracture in material of the earth's crust, along which there has been movement. - <u>Muck</u>: Organic material which is decomposed enough so that identification of plant parts is impossible. - Metamorphic rocks: Rock formed by recrystallization of an igneous or sedimentary rock under the influence of heat, pressure, or both. - <u>Schist</u>: A metamorphic rock that splits into thin, irregular plates because of the presence of parallel grains of mica or other cleavable minerals. - <u>Sill</u>: A tabular body of igneous rock that has been injected, while molten, between layers of sedimentary or igneous rock. - <u>Tectonic</u>: Pertaining to the rock structures and landforms resulting from deformation of the earth's crust. - <u>Tuff</u>: Indurated pyroclastic rocks of grain generally finer than 4 mm (equivalent to volcanic ash or dust). #### WATER RESOURCES OF THE YAP ISLANDS By Otto van der Brug #### **ABSTRACT** The Yap Islands consist of four major islands, Yap, Gagil-Tamil, Maap, and Rumung. Of
these, Yap Island has more than half the total land area, most of the population, and almost all of the economic development. The islands of Maap and Rumung together compose only 15 percent of the land area and population. Average annual rainfall over the Yap Islands amounts to 122 inches. Rainfall-runoff comparisons indicate that about half of the annual rainfall runs off to the ocean on Yap Island and Gagil-Tamil. Streams on Gagil-Tamil are perennial but streams on Yap Island are dry an average of 3 month per year due to geologic differences. Analyses of water samples from 23 sources show the good quality and the chemical similarity of surface and ground water. This report summarizes the hydrologic data collected and provides interpretations that can be used by the planning and public works officials of Yap to make decisions concerning development and management of their water resources. #### INTRODUCTION ## Cooperation In 1968, the U.S. Geological Survey and the Trust Territory of the Pacific Islands signed a joint funding agreement to systematically collect streamflow data. This program was expanded in 1972, with the addition of several rain gages, and again in 1974, when a senior geologist, Dan Davis, was assigned nearly full-time to Trust Territory Headquarters to provide advice on exploratory drilling and ground-water development. The collection and analyses of water-quality data were introduced into the program in 1979 with the collection of samples from most streams on the Yap Islands. Under the cooperative program, the Trust Territory Government agreed to provide labor, equipment, services, and funds to be matched on an equal-value basis by the Geological Survey. The Survey assumed the responsibility of supervision, data compilation and analyses, and publication. In 1981, after the formation of the Federated States of Micronesia, the responsibility for the matching funds and services was transferred from the Trust Territory Government to the separate states. #### Purpose and Scope The bulk of the hydrologic data collected by the Geological Survey since 1967 on the major islands in the Trust Territory of the Pacific Islands consists of records of discharge and stage of most of the principal streams. More recently, the data base has been expanded to include information on ground-water resources, water quality, and rainfall. Most of the data have been published by the Geological Survey in its annual release "Water Resources Data for Hawaii and Other Pacific Areas," and for 1968-70 in Water-Supply Paper 2137. Miscellaneous measurements made prior to 1968 were published in the 1968 annual report. This report has two purposes: first, to provide a summary of available water-resources information for the Yap Islands; and second, to provide interpretations that can be used by planning and public works officials of Yap to make decisions on the future development and management of their water resources. #### Geographic Setting The Yap Islands are part of the Western Caroline Islands and lie between $9^{\circ}27'$ and $9^{\circ}38'$ N. latitude and $138^{\circ}03'$ and $138^{\circ}12'$ E. longitude, 450 miles southwest of Guam, 1,100 miles east of Manila, 1,900 miles south of Tokyo, and 3,800 miles west of Honolulu (fig. 1). The islands of Yap, Gagil-Tamil, Maap, and Rumung are the four major islands and have a total land area of 38 mi² (square miles). The smaller islands of Maap (4.1 mi²) and Rumung (1.6 mi²) are separated from Yap and Gagil-Tamil by narrow, shallow channels. Mangrove swamps border much of the shoreline, whereas the interior is mountainous with forested valleys and rolling grass-covered hills. A mountain range runs in a north-south direction along the eastern coasts and averages about 600 feet in height on Yap Island and about 250 feet on the other three islands. Plains are found at lower elevations in central Gagil-Tamil and southern Yap. #### History In 1525, the Portuguese Navigator, Diego de Rocha, was blown off course on a trip from the Island of Celebes to Ternate Island. He spent some time on a large island which, from his descriptions, could only have been Yap Island. The next recorded western contact with Yap came 100 years later when a Dutch expedition under Schapendam visited Yap and Ulithi, an atoll 106 miles east of the Yap Islands (Friis, 1967). Although generally considered to be in the Spanish sphere of interest, Spain showed little interest in the Caroline Islands until Germany tried to claim the islands in 1885. This dispute between Spain and Germany was settled the following year by Pope Leo XIII in favor of Spain. Spanish rule ended in 1899 when Germany purchased the Caroline Islands. The Germans were succeeded by the Japanese who occupied the Yap Islands in 1914 after the outbreak of World War I. In 1920, Japan received a mandate from the League of Nations to administer the islands. After withdrawing from the League in 1935, Japan annexed the islands as part of its empire. At this time there were 392 Japanese on the Yap Islands (Great Britain Naval Intelligence Div., 1945). The Japanese population grew rapidly with the influx of troops and the military construction. Figure 1. Location of the Yap Islands. In 1945 after the end of World War II, Americans occupied the islands which will remain under American Administration until their impending independence as a state of the Federated States of Micronesia. ## Population Nearly 8,000 people live in the islands, which is double the population of 25 years ago, according to Trust Territory statistics (U.S. Department of State, annual reports). Since World War II, the yearly population increase has been 3 to 4 percent; practically all from births exceeding deaths. This increase reversed a long period of population decrease, which began with the first European contact. In 1783, the population was estimated at 40,000, which appears exaggerated. The estimate in 1862 was 10,000. During the German Administration (1899-1914), 84 inhabited villages were counted along with 150 deserted sites. The population had decreased to 6,328 in 1910 and in 1935, only 3,713 were counted (Great Britain Naval Intelligence Div. 1945). Because of lower temperatures and traditional dependence on the sea for subsistence, most of the population lives in villages scattered along the coast. The only town on Yap is Colonia, the seat of Government during German, Japanese, and American Administrations, and now, the capital of Yap State. The economic base of the islands is narrow. Practically all employment is with the Government in Colonia. #### Previous Investigations The earliest known reports on the Yap Islands were a petrographic study of rocks by Erich Kaiser in 1901 (Kaiser, 1902) and a later one by Koert and Finckh (Johnson and others, 1960). The first geologic study was made during the Japanese Administration when a map by Risaburo Tayama of the geology of Yap was published (Tayama, 1935). Since World War II, several studies have been made by scientists from the U.S. Geological Survey. Josiah Bridge participated in an economic survey of mineral resources in 1946 (Bridge, 1946), and Charles G. Johnson worked on detailed geologic mapping of Yap during 1947-48 and again in 1956 (Johnson and others, 1960). Arthur M. Piper wrote a report in 1947 titled, "Water Resources of Guam and the ex-Japanese Mandated Islands in the Western Pacific." A soil survey was made by Richard J. Alvis and Robert L. Hetzler in 1956-57 for the large volume, "Military Geology of Yap Islands," written by Messrs. Johnson, Alvis, and Hetzler, with the exception of the weather and climate sections. Very little water-resources data had been collected prior to the start of the cooperative U.S. Geological Survey-Trust Territory program in 1968 with the exception of rainfall information, available for most years since 1900, which was compiled for this report from several sources. ## Acknowledgments From the preliminary reconnaissance made by M. M. Miller in 1965 (written communication, 1965) until the present time, the cooperation of the Headquarters Staff of the Trust Territory of the Pacific Islands on Saipan and of officials in the Yap District has been outstanding. Special commendations are made to the following officials: Koichi L. Wong, who has been involved in all phases of this work since 1965; Louis F. Irving, who acted as liaison with Trust Territory Headquarters; the Yap District Directors of Public Works, W. F. Dupont and M. Melarei; and those listed below who did most of the data collection: | Mark Loochaz | 1967-1969 | |-----------------------------|-----------------------------| | Richard Mungwaath | 1969-1970 | | George Giltharngan | 1970 - 19 7 1 | | Florentin Yangilmau (Palau) | 1972 | | Hers Bosil | 1973-1975 | | Adrian Gimed | 1975-present. | ## CLIMATE #### General Because the Yap Islands lie near the Equator in an immense ocean, the climate is generally warm and humid. Temperatures vary little, averaging about 27°C , with the difference between the means of the warmest and coolest month for the period 1921-81 being only 2.6°C . From 1949-81, the maximum temperature was 30.5°C and the minimum 24.1°C . Relative humidity averages 83 percent annually, and is generally lowest in the afternoons between February and April and highest in the early morning hours from June through December. There are two principal seasons separated by short-duration transition periods. December through April is the "dry" season, with predominant trade winds from the east to northeast. July through October is the "wet" season, characterized by heavy showers, occasional thunderstorms, west and southwesterly winds interspersed with frequent periods of light winds and calms. Typhoons on Yap are rare, as most pass well north of the islands in a westerly direction. The worst typhoon known to strike Yap occurred on December
17, 1920, causing five deaths and the destruction of 1,330 houses from flooding of coastal areas (Government of the Philippine Islands, Weather Bureau, December 1920). Maximum windspeed was estimated at 100 miles per hour. Other destructive typhoons occurred in 1918 and on December 15, 1925, which, combined with a tsunami, destroyed more than 90 percent of all houses. Rainfall averages 122 inches per year, with monthly rainfall extremes ranging from 0.2 inch for April 1926 to 45.9 inches for July 1911 (table 1). #### Rainfall Although rainfall records for Yap, other than those at or near Colonia, are of short duration or uncertain quality or both, they do show there is little difference in annual rainfall throughout the Yap Islands. Although rain showers often are localized, the relatively low profile of the islands will cause these showers to occur at random, and thus are averaged in the yearly total. Table 1. Long-term means, minimums and maximums of rainfall, in inches, at or near Colonia during period 1901-82 (No record available 1909, 1910, 1944-48) | N | umber o | f | | Minimum | Maximum | | 1/24-hour | | | |----------------|------------|-------|---------|-----------------|---------|---------|-----------|---------|------| | | years | Mean | Percent | monthly | Year | monthly | Year | maximum | Year | | | | | | | | | | | | | January | 7 5 | 7.5 | 6.1 | $\frac{2}{1.5}$ | 1913 | 23.1 | 1955 | 10.45 | 1958 | | February | 74 | 5.7 | 4.7 | $\frac{3}{0.7}$ | .1915 | 22.6 | 1902 | 5.94 | 1962 | | March | 73 | 5.8 | 4.8 | 0.8 | 1929 | 17.1 | 1911 | 5.09 | 1963 | | April | 74 | 5.9 | 4.8 | 0.2 | 1926 | 18.2 | 1956 | 6.57 | 1962 | | May | 75 | 9.5 | 7.8 | 2.6 | 1926 | 19.3 | 1928 | 10.06 | 1967 | | June | 7 5 | 11.0 | 9.0 | 3.4 | 1913 | 32.0 | 1982 | 13.17 | 1982 | | July | 75 | 15.5 | 12.7 | 4.8 | 1904 | 45.9 | 1911 | 9.92 | 1911 | | August | 7 5 | 15.4 | 12.6 | 5.1 | 1973 | 32.1 | 1940 | 7.57 | 1970 | | September | 75 | 13.7 | 11.2 | 5.8 | 1915 | 28.2 | 1904 | 8.35 | 1978 | | October | 74 | 12.5 | 10.2 | 2.6 | 1976 | 24.0 | 1933 | 5.32 | 1961 | | November | 74 | 10.1 | 8.2 | 1.2 | 1913 | 22.5 | 1924 | 8.91 | 1960 | | December | 73 | 9.6 | 7.9 | 2.2 | 1928 | 23.1 | 1938 | 5.61 | 1981 | | Year | 4, | 122.1 | 100 | 0.2 | 1926 | 45.9 | 1911 | 13.17 | 1982 | $[\]frac{1}{2}$ For period 1902-08, 1911, 1913-20, 1949-81. $[\]frac{2}{}$ Rainfall for January 1983 was less: 1.25 inches. $[\]frac{3}{}$ Rainfall for February 1983 was less: 0.27 inches. $[\]frac{4}{}$ Sum of 12 monthly means. Cumulative rainfall readings at Geological Survey rain gages are of short duration and because of vandalism and other problems, some readings were not made. Some evaporation may have occurred between readings but data given in tables 22 and 23 in the Hydrologic Data section correlate well with National Weather Service records. The available rainfall record of the U.S. Coast Guard LORAN station on Gagil-Tamil for 1969-73, 1976 (table 21) compared well with the record of the Weather Service station at Yap Airport (table 19) except for the 29-percent difference shown by the 1970 totals. The LORAN station reading of 4.10 inches for August 1970 appears to be inaccurate because streamflow records for Gilaew Spring, Gagil-Tamil, for the month of August 1970 show the highest monthly discharge of the year which is consistent with the Weather Service Yap Airport rainfall total of 25.45 inches for the month. In December 1981, the U.S. Geological Survey established a recording rain gage at about the same location as the previous U.S. Coast Guard station (table 24). Table 2 lists the locations and periods for which rainfall records have been collected on the Yap Islands and figure 2 shows the location of these rain gages. In the Hydrologic Data section, tables 17-19 list the monthly and annual totals of rainfall records for most of the period 1900-1983. ## Evaporation Pan evaporation data for Yap are available from July 1978 to December 1982 and are summarized in table 25 in the Hydrologic Data section. Table 25 also lists monthly pan evaporation data for the Island of Guam beginning in January 1956. The monthly values of the common period of record (July 1978 to December 1982) are not well correlated; however, comparison of the evaporation totals for the common period (53 months) is close (Guam is 8 percent higher). Until the evaporation record for Yap is longer, the annual evaporation data from Guam could be used to estimate the annual evaporation on Yap. Based on the data compiled in table 25, the average annual evaporation for Guam for the period January 1956 to December 1982 is 76.98 inches. This was determined by averaging the monthly data and adding the means. Monthly records ranged between 24 and 26 years. For the short period of record on Yap, the total of monthly means is 75.15 inches. Figure 3 illustrates the seasonal relationship between rainfall, temperature, and evaporation (from Guam) for the Yap Islands. Table 2. Rainfall records of the Yap Islands | Period | Location | | Longi tude
east | Altitude
(ft) | Source | |-------------|--|--------------------------|----------------------------|------------------|-----------------------| | 1899-1900 - | Rumung | 9 [°] 37 ' | 138 ⁰ 09 ' | 170 | German records. | | 1901-14 | Near present | 9°30' | 138 ⁰ 05' | 30 | Do. | | 1914-42 | Airport, Yap. Meeth, Yap (near Colonia). | 9 [°] 30' | 138 ⁰ 08 ' | 114 | Japanese records. | | 1948-51 | Colonia | 9 ⁰ 31' | 138 ⁰ 08 ' | 53 | U.S. Navy. | | 1951-68 | do. | 9 ⁰ 31' | 138 ⁰ 08 ' | 53 | U.S. Weather Service. | | 1968-83 | Airport, Yap | 9 ⁰ 29 ' 17'' | 138 ⁰ 05 ' 04'' | 44 | Do. | | 1969-73, | | | | | | | 1976 | Gagil | 9 ⁰ 32 ' 48'' | 138 ⁰ 10 '08'' | 75 | U.S. Coast Guard. | | 1974-79 | Taalgum, Yap | 9 ⁰ 31'02'' | 138 ⁰ 06 | 200 | USGS, cumulative. | | 1974-76, | | | | | | | 1978 | Colonia, Yap | 9 ⁰ 30 ' 44'' | 138 ⁰ 07 '29'' | 25 | Do. | | 1981-83 | Gagi l | 9 ⁰ 32'52'' | 138 ⁰ 10'09'' | 75 | USGS, continuous. | ## Air Temperatures Monthly mean air temperatures for Yap for the period 1921-1981 are listed in tables 26 and 27 in the Hydrologic Data section. From these data the mean annual air temperature is 27.3° C. Other readings of air temperature were made in conjunction with surface-water temperature readings during streamflow measurements and can be found in tables 62-81 in the Hydrologic Data section. Figure 3. Yap rainfall, temperature, and Guam evaporation, 1956-80. #### GEOLOGY This chapter is a summary from "Military Geology of Yap Islands, Caroline Islands" (Johnson and others, 1960). ## Descriptive Geology The geologic map of the Yap Islands (fig. 4) shows the major rock units that are found on the islands. The basement rocks were named the Yap Formation by Tayama (1935) who defined it as "*** the crystalline schists which develop on Yap proper." This formation underlies the northern three-fourths of Yap Island, the northwestern three-fourths of Rumung, and a prominent ridge in western Gagil-Tamil. A small outcrop occupies the hilltop at Leebinaew, on eastern Gagil-Tamil, at the site of a destroyed lighthouse. The Yap Formation is a complex of metamorphic rocks of the green schist and amphibolite facies, that have a considerable range in texture but only a rather limited range in mineral composition. The formation is pre-Miocene, possibly Mesozoic, in age. The thickness of the formation is unknown. It is the basement rock (the lowermost, oldest rock) on the island and its lower limits, therefore, are not exposed. The rocks of the Yap Formation weather to fat clay, which is gray to greenish in color near the weathered rock surface, and grades upward to yellowish and, in some places, red clay at the surface of the ground. Serpentinite dikes and sills, mostly 1 to 10 feet thick and of unknown extent, are scattered throughout the Yap Formation; most are serpentinized peridotite. The rock is dense, dark green to nearly black, with faint grayish-green spots or mottles. Only the large outcrop areas in Gagil-Tamil are included on the geologic map; outcrops on Yap Island are too small to be shown. The age of the serpentine cannot be determined more closely than pre-Miocene (pre-Tertiary). The serpentinite weathers to a ferruginous clay. As much as 27 feet of this material was measured with an auger. The clay contains iron and a small percentage of nickel. During World War II, the Japanese South Seas Development Co. prospected the deposits and shipped some ore to Korea and Japan for smelting. Figure 4. Geology of the Yap Islands (Johnson and others, 1960). Overlying the basement rocks in the northeastern part is the Oligocene Map (Maap) Formation of Tayama (1935), composed entirely of fragmental rock of both tectonic and sedimentary origin, and includes breccia, conglomerate and interbedded sandstone and siltstone. The formation is named from good exposures in the sea cliffs along the east side of Maap. It also crops out on Gagil-Tamil and Rumung. The breccia of the Map (Maap) Formation is a massive deposit of angular to subangular fragments, mostly of metamorphic rocks but including a great variety of other rock types, embedded in a matrix of finely crushed rock. Fragment sizes range from less than 1 inch to 9 feet. The matrix is light gray in color and is composed of sand-size to clay-size particles of ground rock. Gravel- to silt-size sediments occupy channels cut into the breccia, and are faulted into it. Particle size of the conglomerate ranges from fine sand to boulders. The conglomerate grades laterally and vertically into deposits of sandstone and siltstone. Most of it is well bedded and up to 8 feet thick. Faulting of the Map (Maap) Formation has greatly complicated the structure and stratigraphy of the sedimentary rocks. At almost every outcrop of the Map (Maap) Formation there are faults, most nearly vertical, that cut the breccia or sedimentary
deposits, or both. The thickness of the Map (Maap) Formation is variable and any figure given for it is highly speculative. It is thickest on Maap where it may exceed 250 feet. The formation is considered relatively thin in eastern Gagil-Tamil, as there are many outcrops of serpentine and rock of the Yap Formation in the area. The Tomil (Tamil) Volcanics of Tayama (1935), composed of andesitic tuffs, volcanic breccias, and lava flows, all almost completely weathered to clay, unconformably overlie the breccia and basement rocks in the central part and the southern-most tip of the Yap Islands. The formation was deposited upon strongly eroded older rocks and probably is at least several hundred feet thick in central Gagil-Tamil, where it is typically exposed. The Tomil (Tamil) Volcanics probably are Oligocene and Miocene in age (12-28 million years ago). Hilltops of the underlying Yap and Map (Maap) Formations protrude through the volcanic deposits in central Gagil-Tamil and on southern and northern Yap Island. The Tomil (Tamil) Volcanics are mostly deeply weathered to a kaolinitic clay. The clays generally are deeply eroded because they support only sparse vegetation and central Gagil-Tamil is a wasteland of bare slopes and gullies; some of the gullies are 50 feet deep, entirely in clay. Such erosion is not as well developed on Maap and southern Yap Island, but bare slopes and washes are common. "Most alluvial deposits are restricted to beaches, because most streams on Yap are narrow with steep gradients and, therefore, have no flood plains of alluvium. Only near the shore, where the streams flow at or near sea level does stream alluvium accumulate to any great amount; in such places it is mixed with sand blown and washed in from the beach. The largest accumulations of alluvium are on the southern tip of Yap Island, northwestern Yap Island, the eastern side of Gagil-Tomil, and on the east and north shores of Map. "Mangrove swamps discontinuously border the shores of all the islands of Yap. Sandy black muck is deposited in the swamps. The muck is thick and soft where the water circulation in the swamp is very sluggish as along the shores of Tomil Harbor; it is thinner, more sandy, and much more firmly packed where water circulation is rapid, as in swamps along shores exposed to winds and the sea." ## Water-Bearing Characteristics "The bedrock of Yap is dense and fractures are tight or are filled with clay; the rock has very low permeability and contains little water. It is unsuited for development of water supplies by means of wells. The only practical means of developing supplies are shallow dug wells, wellpoints driven in the alluvium, or seep development. Most streams are fed by seeps from along the banks, rather than from springs. "The best locations for dug wells or wellpoints in the alluvium of coastal flats are along the inland margins of the wider flats. Wells in such locations are more likely to contain fresh water, and they have the least tidal fluctuation. Wells near the shoreline or on narrow flats are likely to produce brackish water, and the water levels will fluctuate almost as much as the tidal range." #### WATER RESOURCES #### General The systematic collection of water-resources information was begun in March 1968 when five gaging stations were constructed on Yap Island and one on Gagil-Tamil. Additionally, nine low-flow partial-record stations were established (fig. 5). At the end of 1974, the gaging station on Gagil-Tamil was moved from Gilaew Spring to the principal water source on the island, Mukong Stream. In April 1979, the gaging station at Taalgum Stream, Yap, was discontinued and was relocated in December 1981 on Qatliw Stream, Yap. Also in December 1981, the Daloelaeb Stream, Yap, gaging station was moved to Eyeb Stream, Gagil-Tamil. At gaging stations (figs. 6, 7), continuous records of gage height are obtained and from these records daily, monthly and annual discharge totals are computed. Daily figures of discharge can be found in the Geological Survey publications or obtained from the Honolulu District office and the Guam Subdistrict office. Because the number of streams on which streamflow information is likely to be needed far exceeds the number of stream-gaging stations feasible to operate at one time, the Geological Survey collects limited streamflow data at sites other than gaging stations. When limited streamflow data are collected on a systematic basis over a period of years for use in hydrologic analyses, the site at which the data are collected is called a partial-record station. Discharge measurements made at partial-record stations in the Yap Islands are listed in the Hydrologic Data section, tables 37-47. Discharge measurements made at sites not included in the partial-record program are called measurements at miscellaneous sites (table 48). Since 1979, water samples have been collected by the Geological Survey at 23 sites for chemical analyses. No systematic collection of ground-water data has been made, but in 1979 a number of exploratory wells were drilled and pumping tests were made (Lyon Associates, 1980). In 1982, 13 production wells were drilled and pumping tests made (Nance, 1982). Prior to 1968, virtually no water-resources data were available except for rainfall data. FIGURE 5. LOCATION OF SURFACE-WATER DATA-COLLECTION SITES. Figure 6. Downstream view of gaging station on Mukong Stream, Gagil-Tamil. Figure 7. Upstream view of gaging station on Qaringeel Stream, Yap. #### Surface Water #### General Although the Yap Islands have an average yearly rainfall of 122 inches, there are no perennial streams on the Island of Yap where all streams usually will be dry during part of the dry season, ranging from a few days to several months. The largest stream in yearly discharge, Qaringeel Stream, has been dry an average of 10 weeks a year during 1969-82. The streams go dry because they have small drainage areas (only a few exceed a quarter of a square mile) and the water retention of the soil and rock of their watershed is low. The principle geologic formation of the drainage areas of all Yap streams is the green schist of the Yap Formation of Tayama (1935). On Gagil-Tamil, the geologic formation is quite different (see fig. 4). There, Mukong Stream and adjacent streams in the central valley are not known to go dry. The principal geologic formation is the deeply weathered Tomil (Tamil) Volcanics of Tayama (1935), which allows greater infiltration of rainfall, and subsequent release to the streams during long periods of dry weather. Additionally, the drainage area of Mukong Stream is much larger than any stream on Yap Island. The different character of the flow of Mukong Stream compared to that of the Yap stations is illustrated by the flow-duration curves of figure 8. Table 3 lists the streams and locations where flow data have been collected. As an added means of identification, each gaging station and partial-record station has been assigned a station number. In assigning the numbers, no distinction is made between partial-record and continuous-record gaging stations. Gaps are left in the numbers to allow for new stations that may be established. This numbering system is used nationwide. Table 3. Surface-water stations in the Yap Islands | Station name (mi²) north east (ft) Qatliw (Atelu) Stream, Yap 0.31 9°32'58" 138°06'41" 40 Qatliw (Atelu) Stream, Yap .24 9°31'03" 138°06'41" 40 Qaringeel (Aringel) Stream, Yap .29 9°29'08" 138°06'42" 15 Faraq (Fara) Swamp outlets, Yap .16 9°29'19" 138°04'21" 5 Galngun Swamp outlet, Yap .16 9°29'19" 138°04'21" 5 Ripu Stream, Yap .17 9°29'49" 138°04'24" 30 Ripu Stream, Yap .17 9°29'49" 138°06'13" 75 Tholomar Stream, Yap .10 9°30'37" 138°06'14" 75 Tholomar Stream, Yap .13 9°30'37" 138°06'14" 75 Holomar Stream, Yap .14 9°31'09" 138°06'14" 75 Mabuuq (Habu) Stream, Yap .18 9°31'09" 138°06'14" 75 Mucong Stream, Gagil-Tamil .20 9°31'09" 138°07'09" 45 Burong Stream, Gagil | • | | | | | | |
---|------------------------------|-------------------|--------------------------|----------------------------|----------|----------------------------|-----------------------------| | Station name (mi²) north east (ft) 00 Qatliw (Atelu) Stream, Yap 0.31 9°32'58" 138°06'41" 40 00 Qaringeel (Aringel) Stream, Yap .24 9°31'03" 138°06'42" 15 50 Faraq (Fara) Swamp outlets, Yap .29 9°29'08" 138°04'21" 5 60 Galngun Swamp outlet, Yap .16 9°29'19" 138°04'40" 30 00 Tamaney Stream, Yap .17 9°29'19" 138°04'40" 30 00 Tamaney Stream, Yap .17 9°29'14" 138°06'13" 75 00 Dinaey (Dinay) Stream, Yap .17 9°30'37" 138°06'14" 75 00 Daloelaeb (Dalolab) Stream, Yap .17 9°30'37" 138°06'14" 75 00 Daloelaeb (Dalolab) Stream, Yap .18 9°31'09" 138°06'14" 75 00 Daloelaeb (Dalolab) Stream, Yap .18 9°31'09" 138°06'14" 75 00 Daloelaeb (Dalolab) Stream, Yap .29 9°3'109" 138°06'14" 75 00 Burong Stream, Gagil-Tamil< | 0 | rea | Latitude | | lti tude | Period of record | | | Qatliw (Atelu) Stream, Yap 0.31 993258" 138°06'41" 40 Qaringeel (Aringel) Stream, Yap .24 9°31'03" 138°06'12" 15 Faraq (Fara) Swamp outlets, Yap .29 9°29'16" 138°04'12" 5 Galngun Swamp outlet, Yap .16 9°29'19" 138°04'14" 30 Tamaney Stream, Yap .17 9°29'49" 138°06'15" 10 Ripu Stream, Yap .04 9°30'19" 138°06'15" 75 Tholomar Stream, Yap .13 9°30'37" 138°06'14" 75 Tholomar Stream, Yap .13 9°30'37" 138°06'14" 75 Tholomar Stream, Yap .04 9°31'09" 138°06'14" 75 Tholomar Stream, Yap .13 9°31'09" 138°06'14" 75 Taalgum (Talagu) Stream, Yap .08 9°31'09" 138°01'19" 15 Habuuq (Habu) Stream, Gagil-Tamil .18 9°31'09" 138°01'19" 15 Mukong Stream, Gagil-Tamil .20 9°32'06" 138°01'19" 5 Gilaew (Bileiy) Stream, Gagil-Tamil .5 9°32'16" 138°01'19" < | | mi ²) | north | east | (ft) | (water years) | Remarks | | Qaringeel (Aringel) Stream, Yap .24 9°31'03" 138°05'31" 15 Faraq (Fara) Swamp outlets, Yap .29 9°29'08" 138°04'21" 5 Galngun Swamp outlet, Yap .16 9°29'04" 138°04'12" 5 Galngun Swamp outlet, Yap .17 9°29'04" 138°04'40" 30 Tamaney Stream, Yap .17 9°29'04" 138°06'53" 30 Ripu Stream, Yap .10 9°30'37" 138°06'14" 75 Tholomar Stream, Yap .10 9°30'37" 138°06'14" 75 Tholomar Stream, Yap .13 9°30'34" 138°06'18" 75 Tholomar (Thalomar) Stream, Yap .14 9°31'09" 138°06'34" 75 Taalgun (Talagu) Stream, Yap .08 9°31'09" 138°06'34" 75 Mabuuq (Mabu) Stream, Yap .08 9°31'09" 138°06'34" 75 Mabuuq (Mabu) Stream, Yap .23 9°32'09" 138°06'34" 75 Murong Stream, Gagil-Tamil .20 9°32'08" 138°11'17" 60 Gilaew (Bileiy) Spring, Gagil-Tamil .50 9°32'16" 138°11'17" 60 Gilaew (Bileiy) Stream, Gagil-Tamil .1 .2 9°32'15" 138°11'19" 5 Yanbilang Stream, Gagil-Tamil .2 9°32'15" 138°11'19" 5 Fyeb Stream, Gagil-Tamil .3 9°32'15" 138°11'19" 5 | | .31 | 9 ⁰ 32'58'' | 138006141" | 04 | 1980-81 | Low-flow partial record. | | Qaringeel (Aringel) Stream, Yap .24 9°31'03" 138°05'31" 15 Faraq (Fara) Swamp outlets, Yap .29 9°29'08" 138°04'24" 5 1 Galngun Swamp outlet, Yap .16 9°29'19" 138°04'12" 5 1 Galngun Swamp outlet, Yap .17 9°29'19" 138°06'19" 30 1 Innaney Stream, Yap .17 9°29'19" 138°06'12" 10 Dinaey (Dinay) Stream, Yap .10 9°30'13" 138°06'14" 75 1 Innolomar Stream, Yap .10 9°30'37" 138°06'19" 75 1 Innolomar Stream, Yap .11 9°30'37" 138°06'19" 75 1 Innolomar (Thalomar) Stream, Yap .13 9°30'34" 138°06'19" 75 Innolomar (Thalomar) Stream, Yap .18 9°31'10" 138°06'34" 75 Innolomar (Thaloma) Stream, Yap .30 9°31'10" 138°06'34" 75 Innolomar (Mabu) Stream, Yap .30 9°31'10" 138°06'34" 75 Innolomar Stream, Gagil-Tamil .18 9°31'59" 138°01'13" 10 Innolomar Stream, Gagil-Tamil .20 9°32'05" 138°01'13" 10 Innolomar Stream, Gagil-Tamil .20 9°32'16" 138°01'13" 5 Innolomar Gagil-Tamil .30 9°32'16" 138°01'14" 5 Innolomar Gagil-Tamil .30 9°32'16" 138°01'14" 15 Gagil Tamil .30 9°32'16 | | | | | | February to September 1982 | Continuous record. | | Faraq (Fara) Swamp outlets, Yap .29 9°29'08" 138°04'24" 5 1 Galngun Swamp outlet, Yap .16 9°29'15" 138°04'21" 5 1 Galngun Swamp outlet, Yap .17 9°29'49" 138°04'40" 30 1 Tamaney Stream, Yap .29 9°30'10" 138°06'14" 75 1 Tholomar Stream, Yap .10 9°30'37" 138°06'14" 75 1 Tholomar Stream, Yap .10 9°30'37" 138°06'14" 75 1 Tholomar Stream, Yap .17 9°31'05" 138°06'14" 75 1 Tholomar Stream, Yap .07 9°31'05" 138°06'32" 75 1 Tholomar Stream, Yap .07 9°31'05" 138°06'32" 75 1 Tholomar (Talagu) Stream, Yap .08 9°31'09" 138°06'34" 75 Mabuuq (Mabu) Stream, Yap .23 9°32'05" 138°07'19" 15 Monguch Stream, Yap .23 9°32'05" 138°07'19" 15 Monguch Stream, Gagil-Tamil .20 9°32'05" 138°10'13" 5 10 11 Mukong Stream, Gagil-Tamil .20 9°32'05" 138°11'17" 60 Mukong Stream, Gagil-Tamil .20 9°32'15" 138°11'17" 60 Mukong Stream, Gagil-Tamil .20 9°32'15" 138°11'17" 60 Mukong Stream, Gagil-Tamil .20 9°32'15" 138°11'148" 5 10 138°11'17" 15 15 15 15 15 15 15 15 15 15 15 15 15 | | .24 | 9 ⁰ 31'03" | 138005131" | 15 | April 1968 to Sept. 1982 | Do. | | 9°29'15" 138°04'21" 5 1 Galngun Swamp outlet, Yap .16 9°29'16" 138°04'40" 30 Tamaney Stream, Yap .29 9°30'10" 138°06'25" 10 Dinaey (Dinay) Stream, Yap .04 9°30'33" 138°06'14" 75 1 Tholomar Stream, Yap .10 9°30'37" 138°06'18" 75 1 Tholomar Stream, Yap .10 9°30'37" 138°06'18" 75 1 Tholomar (Thalomar) Stream, Yap .07 9°31'05" 138°06'18" 75 1 Tholomar (Thalomar) Stream, Yap .07 9°31'05" 138°06'22" 110 A Peemgoy (Pemgoy) Stream, Yap .07 9°31'05" 138°06'34" 75 A Mabuuq (Mabu) Stream, Yap .23 9°31'05" 138°06'34" 75 A Mabuuq (Mabu) Stream, Yap .23 9°32'05" 138°07'19" 15 A Monguch Stream, Gagil-Tamil .20 9°32'05" 138°01'13" 10 1 Mukong Stream, Gagil-Tamil .20 9°32'05" 138°11'17" 60 A Gilaew (Bileiy) Stream, Gagil-Tamil .50 9°32'12" 138°11'17" 60 A Stream, Gagil-Tamil .50 9°32'12" 138°11'48" 5 Eyeb Stream, Gagil-Tamil .22 9°32'11" 138°09'14" 15 | | .29 | 9°29'08" | 138004 124" | | | | | Galngun Swamp outlet, Yap .16 9°29'04" 138°04'40" 30 Tamaney Stream, Yap .17 9°29'49" 138°05'53" 30 1 Ripu Stream, Yap .29 9°30'10" 138°06'14" 75 1 Tholomar Stream, Yap .04 9°30'37" 138°06'14" 75 1 Tholomar Stream, Yap .07 9°30'34" 138°06'14" 75 1 Tholomar (Thalomar) Stream, Yap .07 9°31'05" 138°06'21" 70 1 Daloelaeb (Dalolab) Stream, Yap .07 9°31'05" 138°06'36" 55 Peemgoy (Pemgoy) Stream, Yap .07 9°31'05" 138°06'34" 75 Peemgoy (Pemgoy) Stream, Yap .08 9°31'05" 138°06'34" 75 Pemgoy (Pemgoy) Stream, Yap .23 9°32'05" 138°07'00" 45 1 Burong Stream, Gagil-Tamil .20 9°32'05" 138°07'19" 15 Pemgoy Stream, Gagil-Tamil .20 9°32'05" 138°01'19" 5 Eglaew (Bileiy) Stream, Gagil-Tamil .50 9°32'16" 138°11'14" 5 Eyeb Stream, Gagil-Tamil .03 9°32'45" 138°09'14" 15 17 Yanbilang Stream, Gagil-Tamil .22 9°33'11" 138°09'14" 15 Yanbilang Stream, Gagil-Tamil .22 9°33'11" 138°09'14" 15 15 Yanbilang Stream, Gagil-Tamil .22 9°33'11" 138°09'14" 15 15 Yanbilang Stream, Gagil-Tamil .22 9°33'11" 138°09'14" 15 | | | 9 ⁰ 29'15" | 138004 121" | 5 | 1968-73 | Low-flow partial record. | | Tamaney Stream, Yap Ripu Stream, Yap Ripu Stream, Yap Dinaey (Dinay) Stream, Yap Dinaey (Dinay) Stream, Yap 10 9°30'13" 138°06'14" 75 1 Tholomar Stream, Yap 10 9°30'37" 138°06'14" 75 1 Tholomar (Thalomar) Stream, Yap 11 9°31'05" 138°06'12" 70 1 Daloelaeb (Dalolab) Stream, Yap 12 9°31'05" 138°06'31" 75 1 Tholomar (Thalomar) Stream, Yap 14 9°31'08" 138°06'34" 75 1 Mabuuq (Mabu) Stream, Yap 23 9°32'05" 138°07'19" 15 1 Burong Stream, Gagil-Tamil 23 9°32'05" 138°07'19" 15 1 Mukong Stream, Gagil-Tamil 24 9°32'16" 138°10'13" 10 1 Mukong Stream, Gagil-Tamil 25 9°32'16" 138°11'17" 60 1 Gilaew (Bileiy) String, Gagil-Tamil 26 9°32'16" 138°11'148" 5 1 Stream, Gagil-Tamil 27 9°32'16" 138°11'48" 5 1 Stream, Gagil-Tamil 28 9°32'16" 138°11'48" 5 1 Stream, Gagil-Tamil 29 9°32'11" 138°09'14" 15 1 | n
Swamp outlet, Yap | .16 | 9 ⁰ 29 10411 | 138004 140" | 30 | do. | Do. | | Ripu Stream, Yap .29 9030110" 138066125" 10 Dinaey (Dinay) Stream, Yap .04 9030137" 138066114" 75 1 Tholomar Stream, Yap .10 9030137" 138066121" 70 1 Tholomar (Thalomar) Stream, Yap .07 903105" 138066121" 70 1 Peemgoy (Pemgoy) Stream, Yap .08 903109" 138066134" 75 A Mabuuq (Mabu) Stream, Yap .30 903109" 13806134" 75 A Mabuuq (Mabu) Stream, Yap .23 903109" 13800710" 45 1 Burong Stream, Gagil-Tamil .20 9032105" 13800719" 15 A Mukong Stream, Gagil-Tamil .50 9032105" 138010113" 5 1 Gilaew (Bileiy) Spring, Gagil-Tamil .50 903216" 13801117" 60 A Gilaew (Bileiy) Stream, Gagil-Tamil .03 9032145" 1380114" 15 15 Yanbilang Stream, Gagil-Tamil .03 9032145" 138099114" 15 1 Yanbilang Stream, Gagil-Tamil .22 | y Stream, Yap | .17 | 1,64,62,6 | 138005 '53" | 30 | 1968-82 | Do. | | Dinaey (Dinay) Stream, Yap .04 9°30133" 138°06'14" 75 1 Tholomar Stream, Yap .10 9°30'37" 138°06'18" 75 1 Tholomar (Thalomar) Stream, Yap .13 9°30'34" 138°06'22" 110 A Peemgoy (Pemgoy) Stream, Yap .07 9°31'05" 138°06'36" 55 A Taalgum (Talagu) Stream, Yap .30 9°31'16" 138°06'36" 55 A Mabuuq (Mabu) Stream, Yap .30 9°31'16" 138°07'10" 45 A Mabuuq (Mabu) Stream, Yap .23 9°32'05" 138°07'19" 15 A Monguch Stream, Gagil-Tamil .20 9°32'05" 138°01'13" 10 1 Mukong Stream, Gagil-Tamil .20 9°32'16" 138°10'13" 10 1 Gilaew (Bileiy) Stream, Gagil-Tamil .50 9°32'16" 138°11'17" 60 A Gilaew (Bileiy) Stream, Gagil-Tamil .33 9°32'16" 138°11'17" 50 A Gilaew (Bileiy) Stream, Gagil-Tamil .33 9°32'16" 138°11'48" 5 Eyeb Stream, Gagil-Tamil .33 9°32'145" 138°11'48" 5 Eyeb Stream, Gagil-Tamil .32 9°33'11" 138°09'14" 15 | tream, Yap | .29 | 9 ⁰ 30'10'' | 138006 125" | 10 | do. | Do. | | Tholomar Stream, Yap Tholomar (Thalomar) Stream, Yap Tholomar (Thalomar) Stream, Yap Tholomar (Thalomar) Stream, Yap Daloelaeb (Dalolab) Stream, Yap Peemgoy (Pemgoy) Stream, Yap Taalgum (Talagu) Stream, Yap Taalgum (Talagu) Stream, Yap Taalgum (Talagu) Stream, Yap Burong Stream, Yap 23 9931'16" 138°07'19" 45 Burong Stream, Gagil-Tamil 20 9932'16" 138°09'17" 10 Mukong Stream, Gagil-Tamil 20 9932'16" 138°11'18" 5 Gilaew (Bileiy) Stream, Gagil-Tamil Gilaew (Bileiy) Stream, Gagil-Tamil Signolitic (Ambilang Stream, Gagil-Tamil) | (Dinay) Stream, Yap | ٠0٠ | 9030133" | 138006 14" | 75 | 1980-82 | Do. | | Tholomar (Thalomar) Stream, Yap .13 9°30'34" 138°06'22" 110 A Peemgoy (Pemgoy) Stream, Yap .07 9°31'05" 138°06'32" 110 A Taalgum (Talagu) Stream, Yap .08 9°31'09" 138°06'34" 75 A Mabuuq (Mabu) Stream, Yap .30 9°31'16" 138°07'19" 15 A Monguch Stream, Gagil-Tamil .18 9°31'59" 138°07'19" 15 A Mukong Stream, Gagil-Tamil .20 9°32'05" 138°01'13" 10 1 Mukong Stream, Gagil-Tamil .50 9°32'05" 138°11'17" 60 A Gilaew (Bileiy) Spring, Gagil-Tamil .50 9°32'16" 138°11'17" 60 A Gailaew (Bileiy) Stream, Gagil-Tamil .50 9°32'16" 138°11'17" 60 A Gailaew (Bileiy) Stream, Gagil-Tamil .50 9°32'16" 138°11'17" 60 A Gailaew (Bileiy) Stream, Gagil-Tamil .22 9°33'11" 138°09'14" 15 Eyeb Stream, Gagil-Tamil .22 9°33'11" 138°09'14" 15 | ar Stream, Yap | .10 | 9 ⁰ 30 137" | 138 ⁰ 06 ' 18'' | 75 | 1980-82 | Do. | | Daloelaeb (Dalolab) Stream, Yap .07 9°31'05'' 138°06'22'' 110 A Peemgoy (Pemgoy) Stream, Yap .14 9°31'08'' 138°06'36'' 55 A Taalgum (Talagu) Stream, Yap .08 9°31'09'' 138°06'34'' 75 A Mabuuq (Mabu) Stream, Yap .23 9°32'05'' 138°07'19'' 15 A Monguch Stream, Gagil-Tamil .28 9°31'59'' 138°09'57'' 20 1 Dorfay Stream, Gagil-Tamil .20 9°32'08'' 138°10'13'' 10 1 Mukong Stream, Gagil-Tamil .50 9°32'05'' 138°11'17'' 60 A Gilaew (Bileiy) Stream, Gagil-Tamil .50 9°32'16'' 138°11'17'' 60 A Gilaew (Bileiy) Stream, Gagil-Tamil .15 9°32'16'' 138°11'19'' 5 Eyeb Stream, Gagil-Tamil .03 9°32'45'' 138°11'48'' 5 Eyeb Stream, Gagil-Tamil .22 9°33'11'' 138°09'14'' 15 1 | ar (Thalomar) Stream, Yap | .13 | 903013411 | 138006 '21" | 70 | 1968-74 | Do. | | Peemgoy (Pemgoy) Stream, Yap .14 9°31'08" 138°06'36" 55 A Taalgum (Talagu) Stream, Yap .08 9°31'09" 138°06'34" 75 A Mabuuq (Mabu) Stream, Yap .30 9°31'16" 138°07'19" 15 A Burong Stream, Gagil-Tamil .23 9°32'05" 138°09'57" 20 1 Dorfay Stream, Gagil-Tamil .20 9°32'08" 138°10'13" 10 1 Mukong Stream, Gagil-Tamil .50 9°32'06" 138°11'17" 60 A Gilaew (Bileiy) Spring, Gagil-Tamil .50 9°32'16" 138°11'17" 60 A Gilaew (Bileiy) Stream, Gagil-Tamil .15 9°32'16" 138°11'29" 15 Yanbilang Stream, Gagil-Tamil .03 9°32'45" 138°11'48" 5 Eyeb Stream, Gagil-Tamil .22 9°33'11" 138°09'14" 15 T | aeb (Dalolab) Stream, Yap | .07 | 9031105" | 138 ⁰ 06 '22" | 110 | April 1968 to Dec. 1981 | Continuous record. | | Taalgum (Talagu) Stream, Yap .08 9°31'09'' 138°06'34'' 75 A Mabuuq (Mabu) Stream, Yap .30 9°31'16'' 138°07'00'' 45 1 Burong Stream, Gagil-Tamil .18 9°31'59'' 138°07'19'' 15 A Monguch Stream, Gagil-Tamil .20 9°32'08'' 138°10'13'' 10 1 Mukong Stream, Gagil-Tamil .50 9°32'16'' 138°10'18'' 5 E Gilaew (Bileiy) Stream, Gagil-Tamil 9°32'16'' 138°11'17'' 60 A Yanbilang Stream, Gagil-Tamil .15 9°32'16'' 138°11'19'' 15 Yanbilang Stream, Gagil-Tamil .03 9°32'45'' 138°11'48'' 5 Eyeb Stream, Gagil-Tamil .22 9°33'11'' 138°09'14'' 15 T | y (Pemgoy) Stream, Yap | .14 | 9031 108" | 138°06'36" | 55 | April 1968 to July 1982 | Do. | | Mabuuq (Mabu) Stream, Yap .30 9°31'16'' 138°07'00'' 45 18 8urong Stream, Yap .23 9°32'05'' 138°07'19'' 15 8urong Stream, Gagil-Tamil .20 9°32'08'' 138°09'57'' 20 19 8ukong Stream, Gagil-Tamil .50 9°32'05'' 138°10'18'' 5 E Gilaew (Bileiy) Spring, Gagil-Tamil 9°32'16'' 138°11'17'' 60 8 Yanbilang Stream, Gagil-Tamil .15 9°32'16'' 138°11'29'' 15 18 Yanbilang Stream, Gagil-Tamil .03 9°32'45'' 138°11'48'' 5 18 Eyeb Stream, Gagil-Tamil .22 9°33'11'' 138°09'14'' 15 18 Yanbilang Stream, Gagil-Tamil .22 9°33'11'' 138°09'14'' 15 18 Yanbilang Stream, Gagil-Tamil .22 9°33'11'' 138°09'14'' 15 15 18 Yanbilang Stream, Gagil-Tamil .22 9°33'11'' 138°09'14'' 138°09'14''' 15 18 Yanbilang Stream, Gagil-Tamil .22 9°33''' | m (Talagu) Stream, Yap | 80. | 903110911 | 138 ⁰ 06 ' 34'' | 75 | April 1968 to April 1979 | Do. | | Burong Stream, Yap .23 9 ⁰ 32'05'' 138 ⁰ 07'19'' 15 Amonguch Stream, Gagil-Tamil .18 9 ⁰ 31'59'' 138 ⁰ 09'57'' 20 1 Dorfay Stream, Gagil-Tamil .20 9 ⁰ 32'08'' 138 ⁰ 10'13'' 10 1 Mukong Stream, Gagil-Tamil .50 9 ⁰ 32'05'' 138 ⁰ 10'18'' 5 E Gilaew (Bileiy) Spring, Gagil-Tamil 9 ⁰ 32'16'' 138 ⁰ 11'17'' 60 Amobilang Stream, Gagil-Tamil .15 9 ⁰ 32'45'' 138 ⁰ 11'48'' 5 Teyeb Stream, Gagil-Tamil .03 9 ⁰ 32'45'' 138 ⁰ 11'48'' 5 Teyeb Stream, Gagil-Tamil .22 9 ⁰ 33'11'' 138 ⁰ 09'14'' 15 Teyeb Stream, Gagil-Tamil .22 9 ⁰ 33'11'' 138 ⁰ 09'14'' 15 Teyeb Stream, Gagil-Tamil .22 9 ⁰ 33'11'' 138 ⁰ 09'14'' 15 Teyeb Stream, Gagil-Tamil .22 9 ⁰ 33'11'' 138 ⁰ 09'14'' 15 Teyeb Stream, Gagil-Tamil .22 9 ⁰ 33'11'' 138 ⁰ 09'14'' 15 Teyeb Stream, Gagil-Tamil .22 9 ⁰ 33'11'' 138 ⁰ 09'14'' 15 Teyeb Stream, Gagil-Tamil .22 9 ⁰ 33'11'' 138 ⁰ 09'14'' 15 Teyeb Stream, Gagil-Tamil .22 9 ⁰ 33'11'' 138 ⁰ 09'14'' 15 Teyeb Stream, Gagil-Tamil .22 9 ⁰ 33'11'' 138 ⁰ 09'14'' 15 Teyeb Stream, Gagil-Tamil .22 9 ⁰ 33'11'' 138 ⁰ 09'14'' 15 Teyeb Stream, Gagil-Tamil .22 9 ⁰ 33'11'' 138 ⁰ 09'14'' 15 Teyeb Stream, Gagil-Tamil .22 9 ⁰ 33'11'' 138 ⁰ 09'14'' 15 Teyeb Stream, Gagil-Tamil .22 9 ⁰ 33'11'' 138 ⁰ 09'' 14'' 15 Teyeb Stream, Gagil-Tamil .22 9 ⁰ 33'' 11'' 138 ⁰ 09'' 14'' 15 Teyeb Stream, Gagil-Tamil .22 9 ⁰ 33'' 11'' 138 ⁰ 09'' 14'' 15 Teyeb Stream .22 9 ⁰ 33'' 11'' 11'' 11'' 11'' 11'' 11'' 11'' | (Mabu) Stream, Yap | .30 | 9031,16" | 138007 '00" | 45 | 1968-72 | Low-flow partial record. | | Monguch Stream, Gagil-Tamil .18 9°31'59" 138°09'57" 20 1 Dorfay Stream, Gagil-Tamil .20 9°32'08" 138°10'13" 10 1 Mukong Stream, Gagil-Tamil .50 9°32'05" 138°10'18" 5 E Gilaew (Bileiy) Spring, Gagil-Tamil 9°32'16" 138°11'17" 60 A Yanbilang Stream, Gagil-Tamil .03 9°32'45" 138°11'48" 5 E Eyeb Stream, Gagil-Tamil .03 9°32'45" 138°09'14" 15 1 | Stream, Yap | .23 | 9 ⁰ 32'05'' | 138007 ' 19" | 15 | April 1968 to Sept. 1982 | Continuous record. | | Dorfay Stream, Gagil-Tamil .20 9 ⁰ 32'08" 138 ⁰ 10'13" 10 11 Mukong Stream, Gagil-Tamil .50 9 ⁰ 32'05" 138 ⁰ 10'18" 5 E Gilaew (Bileiy) Spring, Gagil-Tamil 9 ⁰ 32'16" 138 ⁰ 11'17" 60 A Yanbilang Stream, Gagil-Tamil .15 9 ⁰ 32'12" 138 ⁰ 11'29" 15 11 Yanbilang Stream, Gagil-Tamil .03 9 ⁰ 32'14" 138 ⁰ 11'48" 5 E Yeb Stream, Gagil-Tamil .22 9 ⁰ 33'11" 138 ⁰ 09'14" 15 11 Yanbilang Stream, Gagil-Tamil .22 9 ⁰ 33'11" 138 ⁰ 09'14" 15 11 Yanbilang Stream, Gagil-Tamil .22 9 ⁰ 33'11" 138 ⁰ 09'14" 15 11 Yanbilang Stream, Gagil-Tamil .22 9 ⁰ 33'11" 138 ⁰ 09'14" 15 11 Yanbilang Stream, Gagil-Tamil .22 9 ⁰ 33'11" 138 ⁰ 09'14" 15 11 Yanbilang Stream, Gagil-Tamil .22 9 ⁰ 33'11" 138 ⁰ 09'14" 15 11 Yanbilang Stream, Gagil-Tamil .22 9 ⁰ 33'11" 138 ⁰ 09'14" 15 11 Yanbilang Stream, Gagil-Tamil .22 9 ⁰ 33'11" 138 ⁰ 09'14" 15 11 Yanbilang Stream, Gagil-Tamil .22 9 ⁰ 33'11" 138 ⁰ 09'14" 15 11 Yanbilang Stream, Gagil-Tamil .22 9 ⁰ 33'11" 138 ⁰ 09'14" 15 11 Yanbilang Stream, Gagil-Tamil .22 9 ⁰ 33'11" 138 ⁰ 09'14" 15 11 Yanbilang Stream, Gagil-Tamil .22 9 ⁰ 33'11" 138 ⁰ 09'14" 15 11 Yanbilang Stream, Gagil-Tamil .22 9 ⁰ 33'11" 138 ⁰ 09'14" 15 11 Yanbilang Stream Yanbi | h Stream, Gagil-Tamil | .18 | 9031159" | 138009'57" | 20 | 1980-82 | Low-flow partial record. | | Mukong Stream, Gagil-Tamil .50 9 ⁰ 32'05'' 138 ⁰ 10'18'' 5 E Gilaew (Bileiy) Spring, Gagil-Tamil 9 ⁰ 32'16'' 138 ⁰ 11'17'' 60 <i>E</i> Gilaew (Bileiy) Stream, Gagil-Tamil .15 9 ⁰ 32'12'' 138 ⁰ 11'29'' 15 11 Yanbilang Stream, Gagil-Tamil .03 9 ⁰ 32'14'' 138 ⁰ 11'48'' 5 1 Eyeb Stream, Gagil-Tamil .22 9 ⁰ 33'11'' 138 ⁰ 09'14'' 15 1 | Stream, Gagil-Tamil | .20 | 9 ⁰ 32 ' 08'' | 138 ⁰ 10'13" | 10 | 1981-82 | Miscellaneous measurements. | | Gilaew (Bileiy) Spring, Gagil-Tamil 9 ⁰ 32'16" 138 ⁰ 11'17" 60 <i>f</i> Gilaew (Bileiy) Stream, Gagil-Tamil .15 9 ⁰ 32'12" 138 ⁰ 11'29" 15 1 Yanbilang Stream, Gagil-Tamil .03 9 ⁰ 32'45" 138 ⁰ 11'48" 5 Eyeb Stream, Gagil-Tamil .22 9 ⁰ 33'11" 138 ⁰ 09'14" 15 | Stream, Gagil-Tamil | .50 | 9 ⁰ 32 '05'' | 138 ⁰ 10 ' 18'' | 2 | Dec. 1974 to June 1978, | | | Gilaew (Bileiy) Spring,
Gagil-Tamil 9 ⁰ 32'16" 138 ⁰ 11'17" 60 F. Gilaew (Bileiy) Stream, Gagil-Tamil .15 9 ⁰ 32'12" 138 ⁰ 11'29" 15 T. Yanbilang Stream, Gagil-Tamil .03 9 ⁰ 32'45" 138 ⁰ 11'48" 5 T. Eyeb Stream, Gagil-Tamil .22 9 ⁰ 33'11" 138 ⁰ 09'14" 15 T. | | | | | | Oct. 1978 to Sept. 1982 | Continuous record. | | Gilaew (Bileiy) Stream, Gagil-Tamil .15 $9^032^112^{11}$ $138^011^129^{11}$ 15 Yanbilang Stream, Gagil-Tamil .03 $9^032^145^{11}$ $138^011^148^{11}$ 5 Fyeb Stream, Gagil-Tamil .22 $9^033^111^{11}$ $138^009^114^{11}$ 15 | (Bileiy) Spring, Gagil-Tamil | : | 9 ⁰ 32'16" | 138011'17" | 09 | April 1968 to Sept. 1974 | Continuous record. | | Gilaew (Bileiy) Stream, Gagil-Tamil .15 $9^032^{11}2^{11}$ $138^011^129^{11}$ 15 Yanbilang Stream, Gagil-Tamil .03 $9^032^{14}5^{11}$ $138^011^148^{11}$ 5 Eyeb Stream, Gagil-Tamil .22 $9^033^{11}1^{11}$ $138^009^{11}4^{11}$ 15 | | | | | | 1975-79 | Low-flow partial record. | | Yanbilang Stream, Gagil-Tamil .03 $9^032^445^{44}$ 138 0 11 $^448^{44}$ 5 Fyeb Stream, Gagil-Tamil .22 9^0 33 1 11 11 138 0 09 1 14 44 15 | (Bileiy) Stream, Gagil-Tamil | .15 | 9 ⁰ 32'12" | 138 ⁰ 11'29'' | 15 | 1968-78 | Do. | | Eyeb Stream, Gagil-Tamil .22 9 ⁰ 33'11'' 138 ⁰ 09'14'' 15 | ang Stream, Gagil-Tamil | .03 | 9032145" | 138011148" | 5 | 1968-72 | Do. | | | tream, Gagil-Tamil | .22 | 9033'11" | 138009 114" | 15 | 1980-81 | Do. | | | | | | | | January to September 1982 | Continuous record. | | 9,35,57" 138,10,15" 45 | (Amin) Stream, Maap | 91. | 9035157" | 138910115" | 45 | 1980-81 | Low-flow partial-record. | | Dalibaech Stream, Yap .25 $9^{\circ}30^{\circ}32^{\circ}$ 138 $^{\circ}06^{\circ}22^{\circ}$ 1965 | ech Stream, Yap | .25 | 9 ⁰ 30'32" | 138 ⁰ 06 '22'' | 65 | 1965 | Miscellaneous measurement. | other Pacific Areas", 1968 to 1980. These had been based on 1954 Army Map Service 1:25,000-scale map and 10-meter contours (International Spheroid) whereas the revised figures are based on the 1981 USGS maps with 1:10,000 scale and 5-meter contours (Clarke Spheroid of 1866). Note: The spelling of names, drainage areas, and locations for most stations differ from those used in "Water Resources Data for Hawaii and Data collected at continuous-record stations consist of records of stage and measurements of discharge of the streams. Records of stage are obtained from a water-stage recorder that provides a continuous graph of the fluctuations of the water level at the station site. Measurements of discharge are made with a current meter. For continuous-record stations, rating tables giving the discharge for a range of stage (gage height) are prepared from stage-discharge relation curves defined by the discharge measurements at the stations. Application of the daily mean stage to the rating table gives the daily mean discharge from which the monthly and the yearly mean discharges are computed. These records are published in the annual reports, "Water Resources Data for Hawaii and other Pacific Areas", for the water year, which begins on October 1 and ends on September 30. Tables with monthly and annual totals, annual maximums, minimums, and means are presented in the Hydrologic Data section. Peak discharges and their times of occurrence and corresponding gage heights are listed for all peaks above a selected base discharge are given. The base discharge is selected so that an average of about three peaks a year can be presented. Time is expressed in 24-hour local standard time. At the partial-record sites only low-flow data are collected. Most measurements are made during periods of base flow, when streamflow is primarily from ground-water storage. These measurements, when correlated with the simultaneous discharge of a nearby stream where continuous records are available, will provide an estimate of the low-flow potential of the partial-record site. A comparison of the monthly yields from gaged streams on Yap and Gagil-Tamil is provided in table 4. The table also lists the percentage of days without flow for each month. The annual percentage of "O" flow days varies for the Yap stations from 14 percent at Peemgoy Stream to 38 percent at Daloelaeb Stream and averages 26 percent, which is more than 3 months of the year. | Name | Years
of
record | | 0ct. | Nov. | Dec. | Jan. | Feb. | Aar. | Apr. | Ma√ | June | July | Aug. | Sept. | Annual | |----------------------|-----------------------|------------------------|------|------|------|------|------|------|-----------------|------|------|------|------|-------|--------| | Qar Ingeel | | Dally mean | 1.57 | 0.85 | 1.03 | 0.66 | 0.38 | 0.33 | 0.33 | 0.56 | 1.12 | 2.06 | 1.91 | 1.98 | 1.10 | | (Aringel)
Stream, | 13-14 | Percent of total | 12.3 | 9.9 | 8.0 | 5.5 | 3.0 | 2.6 | 2.6 | 4.4 | 8.8 | 16.1 | 14.9 | 15.5 | 100 | | Yap | | Percent of
"0" days | 3.5 | 8.5 | 2.0 | 24.3 | 50.1 | 58.1 | 70.5 | 30.9 | 7.1 | 1.4 | 0.2 | 0 | 21.4 | | Daloelaeb | | | 85. | .38 | .36 | .21 | .12 | .12 | .10 | 91. | 18. | 89. | .70 | 99. | .37 | | Stream, | 13-14 | | 13.1 | 8.5 | 8.1 | 4.7 | 2.7 | 2.7 | 2.3 | 3.6 | 8.3 | 15.3 | 15.8 | 14.9 | 100 | | <u>.</u> | | "0" days | 20.1 | 20.8 | 27.8 | 48.4 | 70.8 | 76.7 | 80.5 | 59.4 | 22.4 | 9.0 | 6.0 | 12.9 | 37.9 | | Peemgoy | | | .93 | 64. | 15. | .37 | .21 | 91. | .15 | 72. | .59 | 1.08 | 1.02 | 1.08 | 65. | | (remgoy)
Stream, | 13-14 | | 13.6 | 7.2 | 7.4 | 5.4 | 3.1 | 2.3 | 2.2 | 3.9 | 9.8 | 15.7 | 14.9 | 15.7 | 100 | | de L | | rercent of | 0 | 3.3 | 1.5 | 9.4 | 21.3 | 35.2 | 53.3 | 29.7 | 7.6 | 3.2 | 1.2 | 0 | 13.8 | | Taalgum | | | 64. | .31 | 72. | .21 | 9. | . 12 | . 10 | .15 | .35 | .62 | 15. | 09. | .33 | | (lalagu)
Stream, | 11-12 | | 12.6 | 7.9 | 6.9 | 5.3 | 5.6 | 3.2 | 2.7 | 3.9 | 8.9 | 15.9 | 14.6 | 15.5 | 100 | | -
- | | "O" days | 6.1 | 7.6 | 8.5 | 31.4 | 63.2 | 73.3 | 73.9 | 53.0 | 23.4 | 10.2 | 7.6 | 4.5 | 30.4 | | Burong | | Daily mean | 1.47 | 47. | 99. | .56 | .33 | .27 | .24 | .35 | .88 | 1.76 | 1.60 | 1.86 | .93 | | Yap | 13-14 | total | 13.6 | 8.9 | 7.3 | 5.2 | 3.0 | 2.5 | 2.2 | 3.2 | | 16.2 | 14.8 | 17.1 | 100 | | | | "0" days | 5.0 | 7.9 | 2.5 | 26.1 | 9.64 | 68.5 | 74.0 | 55.3 | 24.8 | 5.8 | 1.8 | 1.0 | 56.9 | | Mukong | | Daily mean | 2.56 | 1.32 | 2.44 | 1.68 | 46. | 84. | 1 9. | 1.00 | 1.99 | 3.20 | 3.08 | 2.95 | 1.88 | | Gagil-
Tamil | 1 -9 | total | 11.5 | 5.9 | 11.0 | 7.5 | 4.2 | 2.2 | 2.9 | 4.5 | 8.9 | 14.4 | 13.8 | 13.2 | 100 | | | | ~ | 0 | 0 | 0 | | 0 | 0 | 6 | 0 | 0 | 6 | 0 | 0 | 0 | | G11aew
(Rilely) | | Daily mean | .26 | .13 | 80. | 01. | .05 | 80. | 40. | .05 | 60. | 51. | 61. | .25 | .13 | | Spring, | 2 -9 | total | 17.8 | 9.8 | 5.2 | 6.5 | 3.5 | 2.7 | 2.9 | 3.5 | 6.3 | 10.2 | 12.8 | 17.0 | 100 | | Tamil | | "0" davs | 0 | 0 | 0 | 13.9 | 27.7 | 22.3 | 28.6 | 29.0 | 28.6 | 10.3 | 14 2 | 7 7 | 17.0 | ### Streamflow characteristics <u>Rainfall-runoff relations</u>.--Annual rainfall totals from the National Weather Service station at the Yap Airport (table 19) are used for all rainfall-runoff calculations. The data in table 5 indicate that on Yap Island about half the annual rainfall runs off as streamflow. As most streams on Yap are dry during much of January to May, table 6 was compiled to determine the rainfall-runoff ratio only during the wet months, June to December, for comparison with the yearly ratio. The table shows that during the wet season, the mean percentage of direct runoff of Yap stations is only 7 percent higher than the yearly runoff percentage. Because the average yearly rainfall for the 13-year period (1969-81) used for the rainfall-runoff ratio is 120.11 inches, and the long-term (1949-81) average is 121.30 inches, the rainfall totals for the 13-year period can be considered representative of average conditions. For better comparison between the Yap stations and Mukong Stream, the average percentage of runoff was also computed for only those years when complete records were available for both (tables 5 and 6). This showed that the annual percentage of runoff was practically the same. For the wet months, June to December, the average runoff of the Yap stations was 9 percent higher than for Mukong Stream, indicating that on Gagil-Tamil more rainfall became infiltration than on Yap. A confirmation of the uniformity of the rainfall in the Yap Islands and the rainfall-runoff relationship of the streams on Yap is the similarity of the regression correlations of the annual runoff at Qaringeel Stream with the rainfall at Yap Airport, Y = 0.024 X $^{1.64}$, and of the annual runoff of Burong Stream with the Yap Airport rainfall, Y = 0.026 X $^{1.60}$, where Y is the runoff and X is the rainfall. (All data on calendar-year basis and in inches) Table 5. Annual rainfall-runoff comparison, 1969-81 | | | Qaringee
Stream | geei | Daloelaeb
Stream | laeb | Peemgoy | goy | Taalgur | Taalgum
Stream | Burong | ور
ا | Mean | -/ Mukong
Stream | gu
Ee | |---------|--------------------|--------------------|-------------|---------------------|-------------|---------------|-------------|---------|-------------------|---------------|------------|-------|---------------------|-------------| | | Annual
rainfall | drainag | ainage area | drainage area | Jinage area | drainage area | linage area | draina | drainage area | drainage area | e area | of 5 | drainage area | linage area | | | Yap | | Per- | | Per- | | Per | | Per | 3:5 | Per- | sta- | | Per- | | Year | Airport | Mean | cent | Mean | cent | Mean | cent | Mean | cent | Mean | cent | tions | Mean | cent | | 1969 | 119.80 | 61.65 | 51 | 69.81 | 58 | 52.36 | 44 | 62.78 | 52 | 48.98 | 14 | 64 | 1 | ; | | 1970 | 112.35 | 57.12 | 51 | 69.81 | 9 | 49.45 | † | 57.69 | . 55 | 53.70 | 4 8 | 51 | ; | ; | | 1971 | 148.30 | 82.58 | 26 | 96.96 | 65 | 65.93 | 44 | 83.14 | 22 | 73.77 | 20 | 54 | : | : | | 1972 | 113.16 | 55.43 | 49 | 62.05 | 55 | 43.63 | 8 | 44.12 | 33 | 48.98 | 43 | 45 | ; | ; | | 1973 | 94.03 | 38.46 | 41 | 50.42 | 4 | 42.66 | 5 | 35.63 | æ | 37.77 | 1 0 | 44 | ;
| ; | | 1974 | 147.71 | 88.80 | 09 | 96.96 | 99 | 87.26 | 29 | 79.75 | 54 | 81.44 | 22 | 29 | : | ; | | 1975 | 116.21 | 64.48 | 55 | 75.63 | 65 | 60.11 | 25 | 62.78 | 54 | 54.30 | 47 | 22 | 54.02 | 24 | | 1976 | 114.50 | 52.60 | 46 | 63.99 | 26 | 59.14 | 52 | 52.60 | 94 | 47.21 | 41 | 8 | 57.28 | 20 | | 1977 | 104.10 | 52.60 | 51 | 54.30 | 25 | 49.45 | 8 | 44.12 | 42 | 43.08 | 41 | 47 | 52.94 | . 5 | | 1978 | 119.18 | 63.34 | 23 | 79.51 | 29 | 67.87 | 27 | 61.08 | 51 | 56.66 | 48 | 25 | ; | 1 | | 1979 | 124.49 | 60.52 | 49 | 67.87 | 55 | 58.17 | 47 | ; | ; | 57.23 | 4 6 | ; | 39.64 | Ξ | | 1980 | 120.35 | 62.21 | 52 | 67.87 | 26 | 53.33 | 44 | ; | ; | 54.30 | 45 | ; | 45.34 | Ξ | | 1981 | 127.24 | 72.39 | 23 | 81.44 | 49 | 67.87 | 23 | ; | ; | 66.10 | 25 | ; | 54.57 | Ξ | | Mean | 120.11 | | 25 | | 09 | | 48 | | 84 | | 46 | 51 | | 64 | | Mean | ; | | | | , | | | | , | | | | | | | 1975-77 | 111.60 | | 51 | | 23 | | 51 | | 74 | | 43 | 2 | | 6 4 | The percentage of rainfall in a drainage basin which runs off is determined by converting the mean discharge of the area from cubic feet per second to inches $\frac{\text{ft}^3/\text{s} \times 13.574}{\text{mi}^2}$ and comparing to the rainfall in inches during the same period. (1) Since 1978, small amount of water is pumped at times from site about 500 feet upstream. Table 6. Rainfall-runoff comparison for June to December, 1969-81 (All data on calendar-year basis and in inches) | | | Qaringeel
Stream | geel | Daloe | elaeb
eam | Peemgoy
Stream | goy | Taalgum
Stream | E E | Burong | Đ.E | Mean | Mukong | Đ. | |-----------------|-----------|---------------------|--------|---------|----------------|-------------------|------------|-------------------|------------|---------------|--------|-------|---------------|----------| | | June-Dec. | drainage area | e area | drainag | e area | drainage area | e area | drainage area | e area | drainage area | area . | of 5 | drainage area | area . 2 | | | Yan | 0.24 mi | Per | 0.07 | Per | 0.14 | 0.14 mi- | 0.08 mi | Bi E | 0.23 mi- | Bi F | Yap | 0.50 mi | Per | | Year | Airport | Mean | cent | Mean | cent | Mean | cent | Mean | cent | Mean | cent | tions | Mean | cent | | 1969 | 101.66 | 59.69 | 59 | 68.22 | 29 | 51.16 | 50 | 60.68 | 09 | 47.75 | 47 | 57 | : | : | | 1970 | 84.07 | 53.06 | 63 | 64.80 | 77 | 42.63 | 5 | 51.73 | 62 | 47.75 | 27 | 62 | ; | ; | | 1971 | 89.20 | 52.72 | 53 | 61.39 | 69 | 44.34 | 20 | 51.73 | 28 | 52.60 | 59 | 59 | ł | 1 | | 1972 | 68.20 | 35.81 | 25 | 39.79 | 28 | 27.85 | 41 | 27.85 | 41 | 33.39 | 49 | 48 | ; | ; | | 1973 | 77.75 | 38.47 | 49 | 50.02 | 1 9 | 42.07 | 54 | 35.81 | 94 | 37.72 | 49 | 25 | ! | ; | | 1974 | 101.77 | 68.64 | 29 | 75.04 | 74 | 65.94 | 65 | 61.68 | 61 | 60.55 | 9 | 65 | 1 | ; | | 1975 | 72.59 | 42.44 | 28 | 52.30 | 72 | 42.63 | 53 | 46.74 | 69 | 39.10 | 54 | 62 | 36.74 | 51 | | 1976 | 75.90 | 41.12 | 54 | 52.30 | 69 | 46.61 | 61 | 42.78 | 2 6 | 37.68 | 20 | 28 | 41.96 | 55 | | 1977 | 84.79 | 49.41 | 28 | 52.30 | 61 | 47.18 | 2 6 | 42.78 | 20 | 42.56 | 20 | 22 | 46.56 | 55 | | 1978 | 97.42 | 59.36 | 61 | 76.17 | 78 | 63.10 | 65 | 57.70 | 59 | 52.59 | 24 | 63 | ; | • | | 1979 | 97.59 | 58.55 | 09 | 65.94 | 99 | 55.71 | 57 | ; | • | 56.40 | 28 | ; | 35.21 | Ξ | | 1980 | 88.72 | 51.40 | 58 | 57.98 | 65 | 44.91 | 51 | ; | : | 44.64 | 20 | 1 | 35.65 | Ξ | | 1981 | 97.30 | 64.34 | 99 | 68.91 | 7 | 56.79 | 58 | : | : | 55.93 | 28 | ; | | 1 | | Mean | 87.46 | | 23 | | 89 | | 55 | | 26 | | 53 | 28 | | | | Mean | | | | | | | | | | | | | | | | 1975-77 77-5761 | 77.76 | | 23 | | 29 | | 59 | | 58 | | 51 | 58 | | 53 | | | | | | | | | | | | | | | | | (1) Since 1978, small amount of water is pumped at times from site about 500 feet upstream. <u>Flow-duration curves.--A</u> flow-duration curve is a cumulative frequency curve showing the percentage of time within the total period of record that a specified daily discharge was equaled or exceeded. It combines in one curve the flow characteristics of a stream throughout the range of discharge without regard to the sequence of occurrence. The general shape of such a curve is influenced by many factors, such as basin slope and cover, ground-water contributions, precipitation, and diversions or inflows. The curve is plotted from a flow-duration table, which shows the distribution of daily discharge by different class limits in increasing order of magnitude. Discharge in cubic feet per second is plotted on the ordinate and percent-of-time equaled or exceeded is plotted on the abscissa. The flow-duration tables in this report are based on distribution of the daily discharge. For comparison of the curves for different streams, data covering the same period should be used to avoid including an extremely dry or wet year in one set and not in the other. Flow-duration curves are used to determine the percent of time that a certain amount of water was available during the period of record. This information is essential for planning of stream diversions for water supply or to assess hydroelectric potential. The flow-duration curves for four streams on Yap and one on Gagil-Tamil are given in figure 8. The streams, their drainage area, and the period of record are: | | Area | Years | |----------------------------|-------------------------|-----------| | | <u>(mi²)</u> | of record | | Qaringeel Stream, Yap | 0.24 | 11 | | Daloelaeb Stream, Yap | .07 | 11 | | Peemgoy Stream, Yap | .14 | 11 | | Burong Stream, Yap | .23 | 11 | | Mukong Stream, Gagil-Tamil | .50 | 3 | The duration curve for Taalgum Stream, Yap, for which 10 years of data are available, is not plotted because the curve is almost identical to the one of Daloelaeb Stream. Figure 8. Flow-duration curves of four streams on Yap Island and one on Gagil-Tamil. The similarity of the duration curves of all five Yap stations shows the comparability of their drainage areas; the only exception being Peemgoy Stream with some retention of rainfall in the watershed. This retention is also indicated by Peemgoy Stream having the fewest number of days without flow. Only 3 years of complete record without diversion of some of the flow are available for Mukong Stream on Gagil-Tamil, but the mean rainfall during these 3 years differs by only 1 percent from the mean rainfall during the 11-year period used for the Yap streams. The contrast between the curves indicates a difference in the geology of the drainage areas as described previously. Low-flow frequency tables.--Low-flow tables show the lowest mean discharge for certain periods of consecutive days. Because all Yap streams have no flow during part of the dry season, low-flow frequency curves would not be very meaningful and only the tables are provided (table 7). For Mukong Stream, Gagil-Tamil, only a few years of complete record are available and this station is not included in the table. <u>High-flow frequency curves</u>.--High-flow frequency curves show the maximum mean discharge for certain periods of consecutive days and its likelihood of occurrence. These curves can also be used to show the frequency of instantaneous annual peak discharge. Figures 9-13 show the recurrence intervals of the maximum mean discharge for six periods of consecutive days for the five continuous-record stations on Yap Island. The period of record for the continuous-record stations on Gagil-Tamil was of insufficient length to be used for frequency curves. The uniformity of the curves for the Yap stations show the similarity of their basins. Figure 14 shows the magnitude and frequency of annual and instantaneous peak flows for four continuous-record stations on Yap with 11 years of complete record. High-flow frequency curves provide information needed to determine the size of reservoirs and diversion structures. Frequency curves for annual peak flows are needed to size and design storm drainage systems, culverts and bridge openings. Table 7. Lowest mean value for a number of consecutive days for years $\frac{\text{ending September 30}}{\text{(Discharge in cubic feet per second)}}$ | | | | | Days | | | | |---------------|-----|-----|------------|-------------------------|-----|-----|------| | Year | 1 | 7 | 14 | 30 | 60 | 90 | 120 | | | | C | aringeel : | Stream, Ya _l | p | | | | 1969 | 0 | 0 | 0 | 0 | 0 | 0 | 0.01 | | 1970 | 0 | 0 | 0 | 0 | .05 | .12 | .19 | | 1971 | .01 | .03 | .13 | .50 | .81 | .80 | .92 | | 1972 | 0 | 0 | 0 | .03 | .06 | .26 | .48 | | 1973 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 1974 | 0 | 0 | 0 | .07 | .21 | .34 | .56 | | 1975 | 0 | 0 | 0 | 0 | 0 | .01 | .34 | | 1976 | 0 | 0 | 0 | 0 | .06 | .08 | .24 | | 1977 | 0 | 0 | 0 | 0 | 0 | 0 | .01 | | 1978 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 1979 | 0 | 0 | 0 | 0 | 0 | .06 | .05 | | 1980 | 0 | 0 | 0 | 0 | .06 | .23 | .29 | | | | D | aloelaeb : | Stream, Yap | p | | | | 1969 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 1970 | 0 | 0 | 0 | 0 | .01 | .03 | .05 | | 1971 | 0 | 0 | .02 | . 17 | .23 | .23 | .27 | | 1972 | 0 | 0 | 0 | .01 | .02 | .07 | . 16 | | 1973 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 1974 | 0 | 0 | 0 | 0 | .05 | .09 | .17 | | 1975 | 0 | 0 | 0 | 0 | 0 | 0 | .08 | | 1976 | 0 | 0 | 0 | 0 | .02 | .03 | .08 | | 1977 | 0 | 0 | 0 | 0 | 0 | 0 | .01 | | 1978 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 1979 | 0 | 0 | 0 | 0 | 0 | .02 | .02 | | 1980 | 0 | 0 | 0 | 0 | 0 | .08 | .08 | | | | | Peemgoy St | tream, Yap | | | | | 1 9 69 | 0 | 0 | 0 | 0 | 0 | 0 | 0.01 | | 1970 | 0 | 0 | 0 | 0 | .02 | .08 | .11 | | 1971 | .01 | .02 | .05 | . 18 | .32 | .31 | •37 | | 1972 | 0 | 0 | 0 | .01 | .03 | .10 | .21 | | 1973 | Ō | 0 | 0 | 0 | 0 | 0 | 0 | | 1974 | 0 | 0 | 0 | .02 | .11 | .20 | .34 | | 1975 | 0 | 0 | 0 | 0 | .01 | .03 | .14 | | 1976 | 0 | 0 | .01 | .01 | .04 | .05 | .12 | | 1977 | 0 | 0 | 0 | 0 | 0 | 0 | .02 | | 1978 | 0 | 0 | .01 | .01 | .01 | .01 | .03 | | 1979 | 0 | .01 | .01 | .01 | .01 | .04 | .04 | | 1980 | 0 | 0 | 0 | .01 | .02 | .11 | .11 | Table 7. Lowest mean value for a number of consecutive
days for years $\frac{\text{ending September } 30\text{--}\text{Continued}}{\text{(Discharge in cubic feet per second)}}$ | | | | | Days | | | | |------|-----|-----|------------|-----------|-----|-----|------| | Year | 1 | 7 | 14 | 30 | 60 | 90 | 120 | | | | | Taalgum St | ream, Yap | | | | | 1969 | 0 | 0 | 0 | 0 | 0 | 0 | 0.01 | | 1970 | 0 | 0 | 0 | 0 | 0 | .03 | .04 | | 1971 | .01 | .01 | .03 | .12 | .26 | .25 | .28 | | 1972 | 0 | 0 | 0 | .01 | .02 | .06 | .13 | | 1973 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 1974 | 0 | 0 | 0 | 0 | .05 | .10 | .18 | | 1975 | 0 | 0 | 0 | 0 | 0 | .01 | .07 | | 1976 | 0 | 0 | 0 | 0 | .02 | .03 | .07 | | 1977 | 0 | 0 | 0 | 0 | 0 | 0 | .01 | | 1978 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Burong St | ream, Yap | | | | | 1969 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 1970 | 0 | 0 | 0 | 0 | .01 | .07 | .11 | | 1971 | .01 | .03 | .06 | •39 | •59 | .64 | .71 | | 1972 | 0 | 0 | 0 | .02 | .05 | .13 | .36 | | 1973 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 1974 | 0 | 0 | 0 | .02 | .20 | .38 | •54 | | 1975 | 0 | 0 | 0 | 0 | 0 | .01 | .15 | | 1976 | 0 | 0 | 0 | 0 | .04 | .05 | .13 | | 1977 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 1978 | 0 | 0 | 0 | 0 | 0 | 0 | .01 | | 1979 | 0 | 0 | 0 | 0 | 0 | .03 | .03 | | 1980 | 0 | 0 | 0 | 0 | .02 | .21 | .26 | Figure 9. Magnitude and frequency of highest mean discharge for duration indicated. Qaringeel Stream, Yap. Figure 10. Magnitude and frequency of highest mean discharge for duration indicated. Daloelaeb Stream, Yap. Figure 11. Magnitude and frequency of highest mean discharge for duration indicated. Peemgoy Stream, Yap. Figure 12. Magnitude and frequency of highest mean discharge for duration indicated. Taalgum Stream, Yap. Figure 13. Magnitude and frequency of highest mean discharge for duration indicated. Burong Stream, Yap. Figure 14. Magnitude and frequency of annual and instantaneous peak flows for four continuous-record stations on Yap Island, 1969-79. ## Correlation of partial record with continuous record A low-flow partial-record station is operated to determine the low-flow characteristics of a stream through correlation with concurrent discharges at continuous-record gaging stations. The discharge measurements of five partial-record stations were correlated with discharge records for nearby gaging stations (table 8). Because Mabuuq Stream, is nearly equidistant from Peemgoy and Burong Streams, a correlation with both streams was made, and this yielded almost identical results. The correlation with Burong Stream was selected because of the better correlation coefficient and lower standard error. Discharge measurements for all partial-record stations could not be correlated with discharges at continuous-record stations because flow characteristics of Faraq and Galngun Swamp outlets differ from those of the continuous-record stations and discharge of Yanbilang Stream, Gagil-Tamil proved to be too small for correlation. Figures 15-19 show the regression lines of the five partial-record stations. From these lines, a reasonable estimate of low flows can be made using the known discharge of the nearest continuous-record station. #### Historical and existing developments Because of the prolonged dry season, normally from January to May, the limited quantity of rain stored as ground water, and the small drainage areas, all streams on Yap Island are dry part of the year. As a consequence, there is a need for surface-water storage. The first storage dam was built on Tamaney Stream during the German Administration. This earthen dam, about 8 feet high and 100 feet long at an altitude of about 25 feet, was built to store water primarily for a communication station and a nearby German settlement. The center of the dam was subsequently washed out by floodflows. Local residents say that the reservoir wasn't used during the Japanese Administration. Gitaem was the site of the first central water supply system in Yap. An earthen dam was built across Dalibaech Stream in 1951 with a storage capacity of 2 Mgal (million gallons). Water from the reservoir was distributed by 3-and 4-inch galvanized pipes. Later (1965), a treatment plant was installed with a 200-gal/min (gallons per minute) capacity. Table 8. Correlation between discharges at low-flow partial-record and continuous-record stations [Y, discharge at partial-record station; X, discharge at continuous-record station] | Partial-
record
station | Drain-
age
area
(square
miles) | Contin-
uous
record
station | Drain-
age
area
(square
miles) | Corre-
lation
coeffi-
cient | Standard
error
in
percent | Regression
equation | |--------------------------------------|--|--------------------------------------|--|--------------------------------------|------------------------------------|--------------------------| | Tamaney
Stream,
Yap | 0.17 | Qaringeel
Stream,
Yap | 0.24 | 0.93 | 0.12 | $Y = 0.702 \times 0.897$ | | Ripu
Stream,
Yap | .29 | Qaringeel
Stream,
Yap | .24 | .95 | .10 | $Y = .844 \times 0.913$ | | Tholomar
Stream,
Yap | .13 | Qaringeel
Stream,
Yap | .24 | .96 | .12 | $Y = 1.009 \times 0.899$ | | Mabuuq
Stream,
Yap | .24 | Peemgoy
Stream,
Yap | . 14 | .93 | .21 | $Y = 1.792 \times 0.895$ | | | | Burong
Stream,
Yap | .23 | .96 | .14 | $Y = .865 \times 0.870$ | | Gilaew
Stream,
Gagil-
Tamil | .15 | Gilaew
Spring,
Gagil-
Tamil | | .88 | .17 | $Y = 1.819 \times 0.872$ | Figure 15. Correlation between discharges at lamaney and Qaringeel Streams. Figure 16. Correlation between discharges at Ripu and Qaringeel Streams. Figure 17. Correlation between discharges at Tholomar and Qaringeel Streams. Figure 18. Correlation between discharges at Maabuuq and Peemgoy Streams. Figure 19. Correlation between discharges at Gilaew Stream and Gilaew Spring. Miller and Arnow (written communication, 1965) estimated that 20,000-25,000 gal/d (gallons per day) were pumped from the Gitaem Reservoir to a 42,000-gallon tank for use at the high school plus faculty homes and to three 12,000-gallon concrete tanks in Colonia built by the Japanese. Also 40,000 to 50,000 gal/d were distributed by gravity to Colonia. In 1959, a 450,000-gallon emergency storage reservoir was constructed at the Colonia dock area. This emergency reservoir also received rain runoff from the roof of the supply building. Water from this reservoir was used to supply ships and, via two booster pumps near the Spanish well, to the three 12,000-gallon tanks. Leakage of the old 4-inch distribution pipes was estimated by Austin, Smith and Associates, Inc. (1967) to be 40-45 percent of the total water production. The supply of drinking water for Colonia often would be insufficient during the dry season. It then was necessary to haul water from a pond at the airfield and to severely limit consumption. This pond, which is called Airport Swamp or Luweech Swamp, averages about 500 feet in diameter and is estimated to be 10-15 feet deep. It has never been known to go dry (fig. 20). A new dam at Gitaem was completed in 1975 and increased the water-storage capacity by 25 Mgal (figs. 21 and 22). Water production of the treatment plant at the lower dam is metered and a log is kept at the site (fig. 23). No production figures were available for periods when the meters were not working. For 1978, however, meter readings were almost complete and showed a mean monthly clear-water production of 9 Mgal with a maximum monthly output of 11 Mgal during September of that year. In 1975, part of the old distribution system was replaced by 6-inch to 10-inch asbestos distribution pipes. Two 1-Mgal storage tanks were then built at Nimaar and in Dalipeebinaew (fig. 24). By 1980, almost all of the remaining 4-inch pipes were replaced, but the problem of leakage remained. This leakage is caused by poor connections between the old and new pipes, breaks in the new pipes where insufficient cushion material was used, and open or dripping water fixtures. Figure 20. Airport swamp with wreck of Japanese fighter plane (view facing north). Figure 21. 25-Mgal (upper) reservoir at Gitaem, Yap (view facing north). Figure 22. 2-Mgal (lower) reservoir at Gitaem, Yap (view facing north). Figure 23. Treatment plant at Gitaem, Yap (view facing west). Lyon Associates (1980) calculated leakage to be 240 gal/min. This necessitated closing the distribution system except for a few hours per day as the amount of leakage during a 24-hour period would be 345,000 gallons, exceeding the capacity of the treatment plant. Young and others (1977) took six grab samples from the distribution system (date and location of samples unspecified, table 9) which showed that although the total coliform count in the upper Gitaem Reservoir was 5,800 per 100 mL (milliliters) and 95 per 100 mL in the lower reservoir, the levels in the distribution system were very low. On April 8, 1979, the tap water in Colonia had a pH of 9.1 and a specific conductance of 170 μ mhos (micromhos) (USGS). The reason for this high pH reading is not known. From table 9 it appears the pH varies depending on where the sample was taken from the distribution system. A chemical analysis of a water sample taken by the Geological Survey on September 20, 1980 of the finished water from the Gitaem treatment plant is shown in table 57 in the Hydrologic Data section. The pH reading for this sample appears to be normal. #### **Ground Water** #### Historical developments Historically, villages depended upon rain catchments, shallow dug wells, and springs for water. The only known ground-water development was a well dug by the Spanish in a coastal flat of Colonia. After the construction of the dam on Dalibaech Stream in 1951, the well was used only occasionally until abandoned because of a slow recovery rate. During the Japanese Administration, concrete cisterns were built and wells dug in
some villages, but most of these have fallen into disrepair. In the early days of the American Administration (1947), a 10-foot deep, 10-foot diameter well was dug about 300 feet west of the Spanish well in Colonia (see figure 28). At the time, the Spanish and the American wells were connected by a pipeline, and water was pumped from the American well to the Spanish well and from there to service tanks. It is not known whether the American well was used for any length of time. Table 9. Results of chemical and microbiological analyses on six grab samples from the Colonia water-distribution system [Total dissolved solids estimated on the basis of 65 percent of conductivity, as indicated in U.S. Geological Survey Water Supply Paper 1454. All determinations were made in the field (Young and others, 1977)] | | | | Concentrat | ion | |-------------------------------|-------|-----|------------|------| | Parameter | Units | Low | High | Mean | | Chloride | mg/L | 9 | 16 | 13 | | Chlorine residual (total) | mg/L | 0.0 | 0.3 | 0.1 | | Conductivity | μmho | 95 | 180 | 140 | | Dissolved solids | mg/L | 62 | 117 | 91 | | Color, color units | | < 5 | 45 | 26 | | Fluoride | mg/L | 0.1 | 0.5 | 0.2 | | Hardness as CaCO ₃ | mg/L | 68 | 103 | 92 | | pH | | 7.2 | 8.8 | 7.8 | | Temperature | ос | 29 | 32 | 31 | | Total coliform per 100 mL | | 0 | 1 | 0 | | Nitrate as N | mg/L | 4 | 6 | 4 | | Turbidity | NTU | | | 4 | # Nature and occurrence In "Military Geology of the Yap Islands," the authors concluded that because of dense bedrock with clayfilled fractures, the rock would have low permeability and contain little water. This was concluded on the basis of surface reconnaissance, as no drilling equipment was available. Sunn, Low, Tom, and Hara, Inc. (1971) recognized the availability of ground water in central Tamil and, to a certain extent, in southern Yap on the basis of tests made on existing shallow wells and hand augering. Two wells were located on Tamil, one about 1,600 feet south of the LORAN station, the other about 2,300 feet north of Tamilang School at altitudes of 50 and 40 feet above mean sea level, respectively (fig. 25). At both sites the water surface was 3 inches below ground level but was quickly drawn down when bailed or pumped. The authors concluded that development of ground water in the central valley of Tamil might not be feasible as the ground water is perched at the shallow depth on stiff clayey silt and the aquifers have low permeability with a very limited storage capacity. An existing spring at an altitude of 40 feet in Daabach on the west coast of Tamil, with a flow rate of 3.7 gal/min (measuring date not given), could supply water to the local inhabitants but this was not thought feasible for development as dwellings are widely scattered (fig. 25). However, Nance (1979) reports that the spring supplied water through a 2-inch polyethylene pipe to Rumuug village on Yap Island. At Gagil municipality, two shallow borings were drilled on east Gagil near the coast, but because of contamination of the ground water by decayed organic matter, no pumping tests were made and the area was considered unsuitable for water supply. In Kanifaay, in southern Yap, two shallow wells were found. The first, about 650 feet west of the existing church and school in a narrow ravine at about a 15-foot altitude (fig. 25), has a diameter of 4 feet and is partly lined with steel casing with the water table standing several inches below the collar. Local residents reported that the well water was used for drinking. Information on the yield was not available. FIGURE 25. LOCATION OF WELLS AND SPRING ON GAGIL-TAMIL AND SOUTHERN YAP, 1971. The second well is located southwest of the first, at an altitude of approximately 5 feet. It is about 4 feet square and lined with schist boulders. The water table was standing at about 1.4 feet below ground surface. According to local residents the well was abandoned because of salinity and poor supply during the dry season. Three 6-inch-diameter, 9-foot-deep holes were drilled for pumping and observation about 250 feet east of the central-road and Malaay village-road intersection. Water was encountered at a depth of 3.2 feet but dropped 1.6 feet after 4 hours when pumped at a rate of 6 gal/min, remaining at that level for an additional 2 hours of pumping. From their investigation the authors (Sunn, Low, Tom, and Hara, 1971) concluded that shallow ground-water sources in southern Yap could be developed satisfactorily throughout most of Kanifaay municipality, using infiltration galleries in the wider coastal flats and shallow dug wells above narrow flats. Measurements of chloride and dissolved solids at seven sites are listed in table 10. Table 10. Partial chemical analyses of water samples taken January 1971 [Source: Sunn, Low, Tom and Hara, 1971] | Site
Number | Location | Chloride
(mg/L) | Total
dissolved
solids
(mg/L) | |----------------|--|--------------------|--| | 1 | Daabach (Deboch Village) Spring, Tamil | 10.5 | 136 | | 2 | Test well near LORAN station, Tamil | 10 | 58 | | 3 | Test well near Tamil School | 15 | 20 | | 4 | Test well near Tamil School | 10.5 | 88 | | 5 | Existing well in Kanifaay | 13.5 | 178 | | 6 | Existing well in Kanifaay | 7 | 276 | | 7 | Test well in Malaay (Malai), Kanifaay | 7 | 360 | In 1977, while testing drilling equipment for subsurface investigations for a proposed new airport, Lyon Associates Inc. (Nance, 1979) drilled a test hole behind the Communication Station near the existing airport. The bit penetrated 30 feet of clayey soil followed by 70 feet of sandy silt. The hole was cased with 2-inch galvanized pipe, and since then the well has been producing water for the Communication Station at a rate of about 300-500 gal/d. (For chemical analyses of the water by USGS, see table 60.) In 1979, 15 exploratory wells were drilled by Lyon Associates (fig. 26). One hole was drilled in serpentine rock next to Gagil School. Below 13 feet of sand and silt, decomposed serpentine was encountered grading into highly fractured rock 7 feet farther down. No water was found. Four wells were drilled in Tamil and, below a surface layer of 5-14 feet of clayey soil, sandy silt was found to a depth ranging from 33 feet to about 100 feet where basement rock of schist was encountered. Similar conditions were encountered at three drilling sites near the Yap Airport. The basement rock was almost impermeable and formed a bottom to the sand and silt which contained some water. Because of the areal extent of this layer of sand and silt, this aquifer should be able to yield a limited amount of water (Nance, 1979). In southern Yap, where three wells also were drilled, no permeable material was encountered, as the clayey silt was found to be resting directly on the basement rock. This rock, decomposed schist at the top and fractured schist below, was considered impermeable as the fractures appeared to be filled with clay (Nance, 1979). This differs from the findings of Sunn, Low, Tom, and Hara (1971) who concluded that shallow wells in or near the coastal flats could be developed satisfactorily. On the west coast of Yap Island four wells were drilled, three in schist and one in the alluvial material of the Qokaaw River valley. Permeability of the rock formation was poor and ground-water yield questionable, at best. The Qokaaw well proved to be located in an old mangrove swamp. Figure 26. Location of wells drilled in 1979 and 1982. Lyon Associates (1980) concluded that the large aquifers in central Tamil and the airport area would be well suited for ground-water development. Although the permeability of the deeper sandy silt is not high, the central Tamil aquifer could provide water for most of the people on Gagil-Tamil, and the airport aquifer could supply all of southern Yap. Water use in the villages is estimated to be as low as 20-40 gallons per person per day. Drilling logs, pumping tests, and a listing of the springs, seeps, and dug wells of the Yap Islands can be found in "Yap Islands, Groundwater Exploration April to August 1979" by Tom Nance for Lyon Associates, Inc. Following the recommendations of Nance, 13 wells were drilled in the first few months of 1982--7 in the central valley of Tamil, 5 near the Yap airport, and 1 at Magaaf Stream, Yap (fig. 26). On Tamil, the depths of the 4 southernmost wells varied from 71 to 87 feet below mean sea level and the depths of the other 3 wells varied from 93 to 145 feet. The water-bearing formation of the Mukong Stream well was white coral rock and that of the other 6 wells, medium-hard brown rock. The combined aquifer yield is expected to exceed 200 gal/min (Nance, 1982). A 24-hour pumping test of three of the southernmost wells caused drawdown at all wells except the Mukong Stream well. This indicates that the Mukong Stream well draws from a separate aquifer. Water from the wells will be pumped to a 100,000-gallon tank for distribution to nearby villages. Five wells were drilled northwest of the Airport Swamp on Yap Island. All were drilled until hard schist rock was encountered at a depth of 25 to 50 feet below mean sea level. The water-bearing rock, just above the hard schist, consisted of softer greenish-gray and gray rock. A combined yield of 100 gal/min is expected (Nance, 1982). The water will be used to supply villages in the southern part of the island. Chemical analyses of water from each aquifer, the two on Tamil and the one near the airport, are given in table 61 and show the water to be of good quality. The well drilled at Magaaf Stream was located 4 feet from the test hole drilled in 1979. At this well, the water comes from schist rock in the middle depth and the bottom of the well. The yield of the well during the dry season is expected to be at least 10 gal/min. Drilling logs of the 13 wells and of four test holes and results of pumping
tests can be found in "Yap Island Water Well Development, January to March 1982," by Tom Nance (1982) for Lyon Associates, Inc. Readings of the depth to water of 12 of the wells are given in table 11. Table 11. Depth to water, in feet, of wells on Yap and Gagil-Tamil [Measuring point is top of casing] | | Altitude
top of
casing | | | | | · | | | | | | |---------------------------|------------------------------|---------------|---------------|------------------|---------------|---------------|----------------|---------------|----------------|----------------------------|----------------| | Well | (ft) | | | De | pth to w | ater | | | | | | | | | <u>N</u> | ance, 19 | 82 | | | | | | | | | Yap Island | | | 1982 | | | | | | | | | | | | Feb.
19 | Mar.
2 | Mar.
<u>9</u> | | | | | | | | | Yugamanman 1 | 42.68 | | | 15.52 | | | | | | | | | Yugamanman 2 | 38.83
42.68 | 9.01 |
10.43 | 12.83 | | | | | | | | | Timlang 1
Timlang 2 | 40.43 | 9.10 | 10.43 | 11.30
11.79 | | | | | | | | | Timlang 3 | 44.22 | 12.33 | 13.44 | 13.02 | | | | | | | | | | | | | | , | • | | | | | | | | | | | U.S. Geo | logical | Survey | | | | | | | Yap Island | | Aug. | Sept. | Sept. | 1982
Sept. | Oct. | Nov. | Dec. | Jan. | 1983
Feb. | Mar. | | | | 3 | | 16 | 30 | 28 | 18 | 22 | 27 | 22 | 30 | | Magaf | | 8.94 | 8.95 | | 8.73 | | 9.63 | | | | | | | | July | | | | | | | | | | | | | 29 | | | | | | | | | | | Yugamanman 1 | 42.68
38.83 | 13.30 | 12.24 | | 13.05 | 14.53 | 16.38 | 15.60 | 19.69 | 23.38 | 26.83 | | Yugamanman 2
Timlang 1 | 42.68 | 11.15
8.19 | 10.30 | | 10.80 | 12.06
8.61 | 13.40
11.05 | 12.85
9.80 | 16.19
14.82 | 19.60
20.60 | 23.08
25.60 | | Timlang 2 | 40.43 | 8.35 | 4.54 | | 7.43 | 9.51 | 12.86 | 11.58 | 17.26 | 21.43 | 27.10 | | Timlang 3 | 44.22 | | 6.43 | | 8.02 | | | | | | | | Gagil-Tamil | | June | | | Sept. | | | | | Feb. | | | | | 26 | • | | 29 | | ٠. | | | 21 | | | Monguch 1
Monguch 2 | 21.38
26.47 | 0
2.97 | 0
1.75 | 0
1.84 | .17
2.32 | .40
2.66 | .64
2.97 | .40
2.58 | 1.23
3.70 | 1.86
4.50 | 1.69
5.60 | | Monguch 3 | 20.4/ | 1.74 | 1.58 | 1.70 | 2.32 | 2.77 | 2.9/
3.13 | 2.63 | 3.70 | 4.87 | | | Monguch 4 | | 5.63 | 5.39 | 5.57 | 6.43 | 6.89 | 7.41 | 6.75 | 8.38 | 9.42 | 10.78 | | Mukong | 25.83 | 9.78 | 9.64 | | 10.19 | 10.38 | 10.57 | 10.32 | 11.37 | 12.07 | 12.39 | | | | • | | | | | | | | | 11
14.39 | | Dorfay 4"
Dorfay 6" | 29.93
30.92 | 7.81
11.49 | 7.23
11.22 | 8.00
11.37 | 9.13
11.67 | 9.56
11.86 | 9.65
11.93 | 9.60
10.60 | | 12.07
is in we
13.29 | 1 | Note: Yugamanman wells also called Faraq-Lamaer wells and Timlang wells also called Weather Bureau wells. $\frac{1}{2}$ From Nance, 1982. ### Water Quality #### General Rainfall is the source of all surface water of the Yap Islands. The quality of the surface water is good as the concentration of all chemicals analyzed are well within the maximum permissible level recommended for domestic use by the World Health Organization (1971). A number of stream-water samples were collected from pools at gaging stations where the streams were either not flowing or almost dry when visited. These samples may not be representative of regular streamflow and results are not included in the following assessment of the surface water. The dissolved solids concentration of surface water on the Island of Yap ranged from 48 to 104 mg/L (milligrams per liter) and on Gagil-Tamil from 23-83 mg/L. Silica concentrations ranging from 9.5 to 23 mg/L and constituting from 20 to 35 percent of the dissolved solids on Yap and concentrations of 4.4 to 18 mg/L constituting from 16 to 36 percent of the dissolved solids on Gagil-Tamil, are characteristic of rain water flowing over tropical volcanic terrain. Other constituents in decreasing order of concentration were chloride, magnesium, calcium, sodium, sulfate, potassium, nitrite plus nitrate nitrogen, and fluoride. The iron concentration of surface water on Yap Island ranged from 81-450 $\mu g/L$ (micrograms per liter) with a mean of 237 $\mu g/L$ (25 analyses). Iron concentrations for streams on Gagil-Tamil were as high as 1,000 $\mu g/L$ and averaged 332 $\mu g/L$ (15 analyses). Iron is a minor element in water but can cause considerable problems when the concentration exceeds 300 $\mu g/L$. It can cause problems with taste, discoloration, turbidity, and growth of iron bacteria. The World Health Organization (1971) recommended a desirable level of 100 $\mu g/L$ and a maximum permissible level of 1,000 $\mu g/L$. Runoff from tropical storms is usually flashy and can cause turbidity problems in stream water and coastal waters. However, storm duration is generally short and streams revert to base flow with clear water within a short time. Physical quality data, in terms of specific conductance, pH, temperature and turbidity, are included in the chemical analyses as an integral part of the baseline information. Specific conductance is expressed in micromhos per centimeter at 25° C. It is a measure of the ability of water to transmit an electric current and is used as an indicator of the concentration of dissolved solids in water; the more dissolved solids, the greater the conductance. The specific conductance of stream water on the Yap Islands did not exceed 138 μ mhos. A measure of acidity or basicity is pH. In natural water, the level of pH depends on chemical and biological processes. For streams on Yap Island, pH values ranged from 7.1 to 7.4 and for Gagil-Tamil from 6.1 to 7.3. The levels are within the recommended range for public water supply (World Health Organization, 1971). ### Chemical analyses Before 1979 there were no systematic chemical analyses made of water from sources in the Yap Islands. In 1928, Hajime Arai took 144 samples from water sources in the Japanese administered islands; a number of these samples were from Yap (Naval Medical Association Bulletin). The analytical results are not listed here because a copy of this publication could not be obtained. In response to a request by the High Commissioner of the Trust Territory of the Pacific Islands, Ted Arnow of the U.S. Geological Survey reported on the water-supply conditions on Yap (written communication, Nov. 12, 1952). On September 30, 1952, he collected a water sample from the Spanish well in Colonia for chemical analyses (fig. 27). The water had a pH of 7.2, a specific conductance of 513 μ mhos and the dissolved constituents listed in table 12. Water samples for bacteriological and chemical analyses were collected at seven locations in the Yap Islands by Austin, Smith, and Associates (1967) in August 1967 and the results of the chemical analyses are listed in table 13. Bacteriological analysis revealed 600 coliform colonies in a 10-mL sample taken from the Airport Swamp, while untreated water at the Gitaem Reservoir and water from Chamorro Bay and at several locations along the coast near Colonia had in excess of 24,000 coliform colonies per 10 mL. A water sample taken by the U.S. Geological Survey on August 11, 1978 from the well at the Communication Station showed 20 mg/L chloride and on April 8, 1979, the pH and specific conductance of water from the Airport Swamp were 8.5 and 160 μ mhos (USGS). In August 1979, water samples were taken for Lyon Associates (Nance, 1979) from the Faraq test well on Yap and from Monguch Stream on Gagil-Tamil. The analytical results are listed in table 14. FIGURE 27. LOCATION OF SITES WHERE CHEMICAL ANALYSES OF WATER WERE MADE. Table 12. Chemical analysis of water from the Spanish well (1952) [Collected: September 30, 1952. Analyzed by U.S. Geological Survey, Salt Lake City Laboratory] | Dissolved | | |-------------------------------------|--------------------| | constituent | Mg/L ^{1/} | | Silica (SiO ₂) | 37 | | Iron (Fe) | .04 | | Calcium (Ca) | 28 | | Magnesium (Mg) | 43 | | Sodium (Na) | 21 | | Potassium (K) | •5 | | Bicarbonate (HCO ₃) | 316 | | Sulphate (SO ₄) | 7.6 | | Chloride (Cl) | 15 | | Fluoride (F) | 0 | | Nitrate (NO ₃) | 1.9 | | Hardness | 247 | | Dissolved solids (Residue at 180°C) | 285 | Originally reported in parts per million by Miller and Arnow (written communication, 1965). Parts per million is numerically equivalent to milligrams per liter. Table 13. Chemical analyses reported by Austin, Smith and Associates (1967) [Collected: August 1967. Units reported in parts per million] | | Airport
Swamp,
Yap | Colonia
1/(un-
treated) | Colonia
2/(treated) | Stream
on
Tamil | Stream
on
Gagil | Seep
on
Maap | Seep
on
Rumung | |-------------------|--------------------------|-------------------------------|------------------------|-----------------------|-----------------------|--------------------|----------------------| | рН | 8.0 | 7.6 | 8.5 | 8.1 | 8.2 | 6.8 | 8.0 | | Turbidity | 0 | 50 | 20 | 0 | 0 | 15 | 10 | | Alkalinity - | 15 | 30 | 10 | 30 | 95 | 155 | 105 | | CaCO ₃ | 10 | 25 | 50 | 10 | 80 | 140 | 85 | | Chloride | 8 | 12 | 16 | 10 | 15 | 25 | 25 | | Iron | .1 | .3 | .2 | .15 | .05 | .8 | .35 | | Copper | .05 | .05 | .05 | .05 | .15 | .1 | .25 | | Manganese | •5 | .3 | .3 | .4 | 1.2 | 1.8 | 2.1 | | Sulphate | 7 | 13 | 12 | 9 | 11 | 17 | 12 | | Nitrate | | 4.4 | 8.0 | 35 | 18 | 14 | 25 | | Silica | 8 | | 14 | 20 | 40 | 75 | 53 | | Phosphate | 3.7 | | .2 | .2 | .1 | .6 | .1 | $[\]frac{1}{2}$ Untreated source of Colonia water-supply system is Tholomar Stream, Yap. $[\]frac{2}{}$ Treatment not specified. Table 14. Chemical analyses made for Lyon Associates (1979) [Source: Nance, 1979. Samples analyzed by Brewer Analytical Laboratories, Honolulu, August 31 to September 14, 1979. Units reported in milligrams per liter] | | Faraq test | Monguch Stream, | |------------------------|---------------|-----------------| | | well, Yap | Gagil-Tamil | | Chemical constituent | Aug. 18, 1979 | Aug. 19, 1979 | | Fluoride | 0.02 |
0.01 | | Nitrate nitrogen | .14 | .05 | | Cyanide | < .01 | < .01 | | Sulfate | 3 | 4 | | Total dissolved solids | 156 | 55 | | Arsenic | < .05 | < .05 | | Selenium | < .010 | < .010 | | Barium | < 1 | < 1 | | Cadmium | < .010 | < .010 | | Chromium | < .05 | < .05 | | Lead | .02 | .02 | | Silver | < .001 | < .001 | | Copper | .01 | .01 | | Iron | .16 | .04 | | Manganese | .34 | .35 | | Zinc | 1.08 | .01 | | Mercury | < .00005 | < .00005 | | | | | In 1979, the U.S. Geological Survey began a program to collect and analyze water samples from all major water sources in the Yap Islands. Results of chemical analyses made of water from 10 streams on the Island of Yap are remarkably similar. The chemical analyses of water from one spring and four streams on Gagil-Tamil show more variation. Water from Monguch Stream proved to be very low in dissolved solids but high in iron concentration. The concentrations of constituents of ground water in Yap and Gagil-Tamil Island are similar to those of the surface water except for a noticeably greater concentration of silica and less dissolved iron in ground water. Tables 49-60 in the Hydrologic Data section list the data obtained thus far at the following locations: | | Table | |-------------------------------------|-------| | Gaging stations sites: | | | Qatliw (Atelu) Stream, Yap | 49 | | Qaringeel (Aringel) Stream, Yap | 50 | | Daloelaeb (Dalolab) Stream, Yap | 51 | | Peemgoy (Pemgoy) Stream, Yap | 52 | | Taalgum (Talagu) Stream, Yap | 53 | | Burong Stream, Yap | 54 | | Mukong Stream, Gagil-Tamil | 55 | | Eyeb Stream, Gagil-Tamil | 56 | | Low-flow partial-record sites: | | | Tamaney Stream, Yap | 57 | | Ripu Stream, Yap | 57 | | Dinaey (Dinay) Stream, Yap | 57 | | Tholomar (Thalomar) Stream, Yap | 57 | | Monguch Stream, Gagil-Tamil | 58 | | Gilaew (Bileiy) Spring, Gagil-Tamil | 58 | | Qamin (Amin) Stream, Maap | 58 | #### Miscellaneous sites: | Dorfay Stream, Gagil-Tamil | 58 | |---------------------------------|----| | Airport Swamp, Yap | 59 | | Water treatment plant, Yap | 59 | | Timlang 3 well, Yap | 60 | | Lamaer well, Yap | 60 | | Communication Station well, Yap | 60 | | Mitsui well, Yap | 60 | | Monguch 1 well, Gagil-Tamil | 60 | ### Water temperatures Stream temperatures do not vary much on the Yap Islands. They fluctuate somewhat with ambient conditions and are normally highest in midafternoon. Temperature is an important consideration because of its effect on chemical reactions and biological activities. Water temperatures are normally obtained when a discharge measurement of streamflow is made. These temperatures are listed in tables 62-81 in the Hydrologic Data section. #### APPLICATION OF DATA FOR FUTURE WATER DEVELOPMENT ### Reservoirs Population growth and higher per-capita water consumption will increase the demand for potable water in Colonia. Population is expected to be nearly 2,000 in 1987 (Hawaii Architects and Engineers, Inc., 1968). Not included in this estimate are those government employees who work and live in Colonia during the week and live elsewhere on the weekends. Lyon Associates (1980) calculated the water demand in 1980 as 118,000 gal/d and estimated a demand of 192,000 gal/d in 1990 and 258,000 gal/d in 2000, using the 3.3 percent annual growth rate of the Quarterly Bulletin of Statistics (Trust Territory of the Pacific Islands, 1979). A demand to extend the water-distribution system outside Colonia and other areas that are presently served is anticipated. As saltwater conversion is too expensive and substantial ground-water development appears difficult, the most feasible way to increase the public water supply is by surface-water development. Miller and Arnow (written communication, 1965) evaluated some potential surface-water sites as follows: On the basis of the above estimated requirements, (in 1965, it was expected that there would be about 3,000 people in the area requiring water service) field investigations were made of several streams that could provide substantially larger supplies than are presently being used. The investigations were mainly in the headwater areas to secure a source of supply for gravity feed to places of use and to greatly reduce the chances for pollution that exist at lower reservoir sites. The sources investigated are described below, and possible dam sites are shown *** (fig. 28). <u>Mabu Stream</u>.--Mabu Stream heads on the south side of Mt. Matade and drains into Chamorro Bay near Colonia. A dam site was found just below the confluence of two tributaries at about the 50-meter contour. A rough estimate indicates that a dam 30 feet high and 100 to 150 feet long would have a storage capacity of about 20 million gallons. Pemgoy Stream.--Pemgoy Stream drains the basin immediately west of Mabu. Below its confluence with Talagu Stream at about 25 meters in elevation, it is known as Keyar Stream and flows southeast to Ngolog Bay at Dachngar. A dam site was found at about 35 meters in elevation approximately 500 feet above its confluence with Talagu Stream. A dam at this site approximately 25 feet high and 90 feet long would form a reservoir having a storage capacity of about 10 million gallons. A 35-foot dam about 100 feet long would impound about 20 million gallons. Figure 28. Map of south central Yap Island showing possible dam sites (written communication, Miller and Arnow, 1965). <u>Talagu Stream</u>.--Talagu Stream presented a good potential dam site at an elevation of about 50 meters. Storage behind a 25-foot dam, 80 feet long, would be about 10 million gallons. <u>Dalolab Stream.</u>--Dalolab Stream drains the basin immediately southwest of the Talagu-Pemgoy basin and north of the cross-island road to Kanif. It also flows into Ngolog Bay at Dachngar. A 42,000-gallon temporary water-service storage tank is located on a hill between the road and Dalolab Stream at about 77 meters in elevation. A dam site was found at an elevation of about 45 meters roughly 1,000 feet north of the water-tank hill. Storage behind a 25-foot dam, 100 feet long, would be about 10 million gallons. To illustrate possible yield from a small dam, mass curves of monthly mean discharges (1969-79) were drawn for Daloelaeb (Dalolab), Peemgoy (Pemgoy), and Taalgum (Talagu) Streams. Mass curves are used for storage analyses. Any desired draft rate can be represented by a straight line of appropriate slope drawn for the most critical period. The needed storage is indicated by the maximum vertical distance between the draft rate slope and the mass curve. Figures 29, 30, and 31 show the maximum draft rate for three streams and the required storage. No evaporation losses were considered. These would amount to an average of about half a foot per month (see table 25 in the Hydrologic Data section). Because the discharge of the three streams during 1969-79 did not fluctuate much, practically all flow could have been utilized with the storage and draft rate shown. As this is the maximum draft rate, any smaller storage with a lesser draft rate could be designed. The suitability of water from Daloelaeb, Peemgoy and Taalgum Streams for domestic use was shown by chemical analyses of the streamflow (tables 51-53, in the Hydrologic Data section). Sunn, Low, Tom and Hara, Inc. (1971) proposed a dam below the gaging station site on Mukong Stream, Gagil-Tamil. Concluding that development of adequate ground-water sources would not be feasible, they suggested the following: Consideration, therefore, is given to the development of surface waters flowing through the large central valley of Tomil. The drainage area is relatively large and the terrain features appear conducive to the construction of a dam which could impound sufficient quantities of water to meet the needs of both Tomil and Gagil. FIGURE 29. MASS CURVE OF MEAN MONTHLY DISCHARGE FOR DALOELAEB STREAM, YAP. FIGURE 30, MASS CURVE OF MEAN MONTHLY DISCHARGE FOR PEEMGOY STREAM, YAP. FIGURE 31, Mass curve of mean monthly discharge for Taalgum Stream, Yap. Studies based on U.S. Geological Survey maps indicate that a 10-foot high earthen dam located near Maa' village could impound approximately 4.0 million gallons of water, or the equivalent of about 10 weeks storage capacity at present design water consumption rates for Tomil and Gagil. The dam would consist of an earth embankment with an impermeable core, a concrete spillway to pass excess flows, and a low level sluice pipe. Initially the dam would span approximately 600 feet, be 10 feet high from the lowest point of the river, and have a top width of 20 feet. The dam height could easily be raised to provide increased storage capacities and to accomodate future water requirements. Initial water treatment facilities could consist of infiltration galleries which would filter the water prior to chlorination. As water consumption increases, water treatment facilities could be modified or expanded to meet increased Gasoline powered pumps will deliver the treated water through transmission mains to reservoirs located in Tomil and Gagil. Two 100,000 gallon reservoirs are proposed, each providing approximately 5 days storage capacity. One reservoir shall be sited on a high point near Tomil School and the other reservoir sited in Gachpar village, Gagil. Transmission lines will then convey water to community distribution facilities in the village. It should be noted that all recommendations were made before any streamflow data were available. #### Rain Catchments Although Yapese do not use much water for drinking (coconut water and canned drinks are preferred), some rainwater always has been collected mainly for food preparation. Runoff from roofs or palms is stored in cans, bottles, drums, and various other containers. Because of an average yearly rainfall of more than 120 inches, the use of roofs for rain catchment should provide a good source of water. However, as the rainfall is seasonal, storage is required for water during the dry season. Small concrete
reservoirs (usually 6 \times 6 \times 8 feet, with a spigot at the base) were built in many villages during the Japanese Administration, but few, if any, are still in use. These reservoirs were filled by rainwater from the roofs of government buildings. In Colonia, where most of the larger buildings are, few roofs have been used for rain catchments. Because of the cost of constructing many separate storage facilities, their maintenance, prevention of contamination and treatment required, a public water system is preferred. To provide areas outside Colonia with a public water system would be difficult, so the supply of water in these areas will probably come mainly from individual rain catchments or from small scale local development of spring or streamflow. To project a water supply derived from a roof catchment, mass curves were drawn for the dry periods during 2 years of average rainfall (1960, 1965) and for 2 extremely dry years (1966, 1973). On figures 32-35, the draft rates for these years are shown for a catchment area of 100 $\rm ft^2$ with storage facilities of 100, 200, and 300 gallons, assuming 100 percent recovery. Similar determinations were made for catchment areas of 200 and 300 ${\rm ft}^2$, and the results are given in tables 15 and 16. Figure 32. Determination of daily draft rates and storage requirements for rainfall catchment in Yap Islands for the dry period in a year with average rainfall (1960). Figure 33. Determination of daily draft rates and storage requirements for rainfall catchment in Yap Islands for the period in a year with average rainfall (1965). Figure 34. Determination of daily draft rates and storage requirements for rainfall catchment in Yap Islands for the dry period in a very dry year (1966). Figure 35. Determination of daily draft rates and storage requirements for rainfall catchment in Yap Islands for the dry period in a very dry year (1973). Table 15. <u>Draft rate</u>, in gallons, for available storage for several catchment sizes during the dry period of years with average rainfall | | | Catchment (ft ²) | | | | | | |------|---------------------|------------------------------|----------------------------|--------------|--|--|--| | Year | Storage
(gallon) | 100 | 200
Draft rate, (gal/d) | 300 | | | | | 1960 | 100 | 7.0 | 10.0 | 11.5 | | | | | | 200
300 | 10
 | 14.5
18.0 | 17.0
22.0 | | | | | 1965 | 100 | 8.5 | 13.0 | 15.0 | | | | | | 200 | 12.5 | 17.0 | 22.0 | | | | | | 300 | •• | 21.0 | 25.5 | | | | Table 16. <u>Draft rate</u>, in gallons, for available storage for several catchment sizes during very dry years | | | Catchment (ft ²) | | | | | | | |-----------|---------------------|------------------------------|----------------------------|------|--|--|--|--| | Year | Storage
(gallon) | 100 | 200
Draft rate, (gal/d) | 300 | | | | | | 1966 | 100 | 4.5 | 6.6 | 8.0 | | | | | | (January- | 200 | 5.5 | 9.0 | 12.5 | | | | | | May) | 300 | 6.5 | 10.0 | 13.5 | | | | | | 1973 | 100 | 3.0 | 5.0 | 6.5 | | | | | | (January- | 200 | 4.5 | 6.5 | 8.0 | | | | | | May) | 300 | 5.5 | 8.0 | 9.5 | | | | | #### SUMMARY As the population of the Yap Islands continues to increase and the demand for water keeps growing, additional sources of water will have to be developed. The largest amount of water available is from surface water. However, as all streams on the Island of Yap are dry part of the year, storage facilities would have to be constructed. Water from these reservoirs would be needed for the Central Water Supply System in and around Colonia. In a few areas, ground water would be available for small-scale development and local distribution. This could be supplemented by water from seeps and small streams and in many areas on Gagil-Tamil by diversions from some of the perennial streams. For all areas outside the Colonia Central Water System, individual rain catchments from the roofs of dwellings should be encouraged. Because no single water source will be able to provide the needed water supply, it will be necessary to combine all available sources in each area to meet the demand. ### HYDROLOGIC DATA # Rainfall | | Page | |---|------| | German rainfall records on | | | Rumung, 1899-1900 | 84 | | Yap Island, 1901-14 | 84 | | Japanese rainfall records on Yap Island, 1915-43 | 85 | | U.S. National Weather Service rainfall record on Yap Island, | 86 | | U.S. Coast Guard rainfall records on Gagil-Tamil, 1969-73, 1976 | 87 | | U.S. Geological Survey rainfall records at | | | Protestant Mission, Colonia, Yap, 1974-76, 1978 | 88 | | Taalgum Stream, Yap, 1974-79 | 89 | | LORAN station, Gagil-Tamil, 1981-83 | 91 | | Evaporation | | | Evaporation data for Guam (1956-82) and Yap (1978-82) | 93 | | Air Temperatures | | | Air temperatures on Yap Island | | | 1921-50 | 94 | | 1951-81 | 95 | ## Streamflow Records ## Gaging stations In tables 28-36, peak discharges, annual minimum discharges, and annual discharges are given for the following gaging stations: | | | Page | |----------------|---|------| | 16892000 | Qatliw (Atelu) Stream, Yap, 1982 | 96 | | 16892400 | Qaringeel (Aringel) Stream, Yap, 1968-82 | 98 | | 16892800 | Daloelaeb (Dalolab) Stream, Yap, 1968-81 | 103 | | 16892900 | Peemgoy (Pemgoy) Stream, Yap, 1968-82 | 108 | | 16893000 | Taalgum (Talagu) Stream, Yap, 1968-79 | 113 | | 16893100 | Burong Stream, Yap, 1968-82 | 118 | | 16893200 | Mukong Stream, Gagil-Tamil, 1974-82 | 123 | | 16893300 | Gilaew (Bileiy) Spring, Gagil-Tamil, 1968-74 | 128 | | 16893400 | Eyeb Stream, Gagil-Tamil, 1982 | 130 | | | | | | Low-flow parti | al-record stations | | | In tables | 37-47, the discharge measurements made at the following | | | low-flow parti | al-record stations are listed: | | | | | | | 16892450 | Faraq (Fara) Swamp outlets, Yap, 1968-73 | 132 | | 16892460 | Galngun Swamp outlet, Yap, 1968-73 | 133 | | 16892500 | Tamaney Stream, Yap, 1968-82 | 134 | | 16892600 | Ripu Stream, Yap, 1968-82 | 135 | | 16892650 | Dinaey (Dinay) Stream, Yap, 1980-82 | 136 | | 16892700 | Tholomar (Thalomar) Stream, Yap, 1965, 1968-74, 1980-82 | 137 | | 16893050 | Mabuuq (Mabu) Stream, Yap, 1968-72 | 138 | | 16893180 | Monguch Stream, Gagil-Tamil, 1979-82 | 139 | | 16893310 | Gilaew (Bileiy) Stream, Gagil-Tamil, 1968-80 | 140 | | 16893350 | Yanbilang Stream, Gagil-Tamil, 1968-72 | 141 | | 16893500 | Qamin (Amin) Stream, Maap, 1980-81 | 142 | | | | | | Miscellaneous | measurements | | | Discharge | measurements made at miscellaneous sites | 143 | ## Water Quality ## Chemical analyses Tables 49-60 list the physical properties and constituents of water samples collected and analyzed by the U.S. Geological Survey during 1979-82 for the following locations: | | | Page | |----------|-------------------------------------|------| | 16892000 | Qatliw (Atelu) Stream, Yap | 144 | | 16892400 | Qaringeel (Aringel) Stream, Yap | 145 | | 16892500 | Tamaney Stream, Yap | 152 | | 16892600 | Ripu Stream, Yap | 152 | | 16892650 | Dinaey (Dinay) Stream, Yap | 152 | | 16892680 | Tholomar (Thalomar) Stream, Yap | 152 | | 16892800 | Daloelaeb (Dalolab) Stream, Yap | 146 | | 16892900 | Peemgoy (Pemgoy) Stream, Yap | 147 | | 16893000 | Taalgum (Talagu) Stream, Yap | 148 | | 16893100 | Burong Stream, Yap | 149 | | 16893180 | Monguch Stream, Gagil-Tamil | 153 | | 16893190 | Dorfay Stream, Gagil-Tamil | 153 | | 16893200 | Mukong Stream, Gagil-Tamil | 150 | | 16893300 | Gilaew (Bileiy) Spring, Gagil-Tamil | 153 | | 16893400 | Eyeb Stream, Gagil-Tamil | 151 | | 16893500 | Qamin (Amin) Stream, Maap | 153 | | | Water-treatment plant, Yap | 154 | | | Airport Swamp, Yap | 154 | | | Timlang 3 well, Yap | 155 | | | Lamaer well, Yap | 155 | | | Communication Station well, Yap | 155 | | | Mitsui well, Yap | 155 | | | Monguch 1 well, Gagil-Tamil | 155 | ## Water temperatures Water temperatures and instantaneous discharge obtained at the following gaging station and low-flow partial-record station sites are given in tables 62-81. Concurrent air temperatures are listed where available. | | | Page | |----------|-------------------------------------|------| | | | | | 16892000 | Qatliw (Atelu) Stream, Yap | 157 | | 16892400 | Qaringeel (Aringel) Stream, Yap | 157 | | 16892450 | Faraq (Fara) Swamp outlets, Yap | 160 | | 16892460 | Galngun Swamp outlet, Yap | 160 | | 16892500 | Tamaney Stream, Yap | 161 | | 16892600 | Ripu Stream, Yap | 162 | | 16892650 | Dinaey (Dinay) Stream, Yap | 163 | | 16892680 | Tholomar (Thalomar) Stream, Yap | 164 | | 16892800 | Daloelaeb (Dalolab) Stream, Yap | 165 | | 16892900 | Peemgoy (Pemgoy) Stream, Yap | 167 | | 16893000 | Taalgum (Talagu) Stream, Yap | 170 | | 16893050 | Mabuuq (Mabu) Stream, Yap | 172 | | 16893100 | Burong Stream, Yap | 173 | | 16893180 | Monguch Stream, Gagil-Tamil | 176 | | 16893200 | Mukong Stream, Gagil-Tamil | 176 | | 16893300 | Gilaew (Bileiy) Spring, Gagil-Tamil | 180 | | 16893310 | Gilaew (Bileiy) Stream, Gagil-Tamil | 182 | | 16893350 | Yanbilang Stream, Gagil-Tamil | 183 | | 16893400 | Eyeb Stream, Gagil-Tamil | 184 | | 16893500 | Qamin (Amin) Stream, Maap | 184 | Table 17. Monthly and annual rainfall, in inches, during the German Administration [Converted from millimeters to inches] #### Rumung Source: "Mittheilungen von Forschungreisenden und Gelehrten aus den deutschen Schutzgebieten", 1901. | | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | Annual | |------|------|------|------|------|-----|------|----------------------------|------------------|------------------|-------------------|--------------------|----------------|---------| | 1899 | | | | | | | | | | | | 4.1 | | | 1900 | 2.4 | 1.0 | 1.0 | 1.4 | 2.1 | 5.9 | <u>1</u> / _{15.1} | $\frac{1}{18.7}$ | $\frac{1}{12.3}$ | $\frac{1}{2}$ 1.2 | $\frac{1}{2}$ 16.6 | <u>1</u> /11.7 | (109.4) | #### Yap Island Sources: "Mitt(h)eilungen von Forschungreisenden und Gelehrten
aus den deutschen Schutzgebieten"; annual publications 1902, 1913. "Strategic Bulletins of Oceania" no. 7, publication of Institute of Human Relations, Yale University, 1943. Government of the Philippine Islands, Weather Bureau. Manila Central Observatory; annual summaries 1913-14. | | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | Annua 1 | |---------------|-----------|-----------|-----------|-----------|-----------|-----------|------------|------------|------------|-----------------|-----------|-----------------|-------------| | 1901 | 9.5 | 17.1 | 8.1 | 5.8 | 9.4 | 7.5 | 12.1 | 17.9 | 6.7 | 25.0 | 11.0 | 7.9 | 138.0 | | 1902 | 15.2 | 22.6 | 13.9 | 5.3 | 12.3 | 9.2 | 18.4 | 19.4 | 15.4 | 4.0 | 4.2 | 3.9 | 143.8 | | 1903 | 2.2 | 1.5 | 1.4 | 5.7 | 6.1 | 11.2 | 15.5 | 11.1 | 13.6 | 22.3 | 19.0 | 16.2 | 125.8 | | 1904 | 8.6 | 5.1 | 13.3 | 12.8 | 12.4 | 12.2 | 4.8 | 16.9 | 28.2 | 10.1 | 7.3 | 2.5 | 134.2 | | 1905 | 2.6 | 4.6 | 2.6 | 2.5 | 7.4 | 17.4 | 19.5 | 17.5 | 13.2 | 12.5 | 6.9 | 9.1 | 115.8 | | 1906 | 3.8 | | | | 14.8 | 9.5 | 12.0 | 10.4 | 14.4 | 7.6 | 15.4 | 12.8 | | | 1907 | 5.9 | 13.0 | 11.4 | •3 | 7.2 | 12.5 | 8.6 | 22.2 | 14.6 | 8.7 | 9.6 | 14.2 | 128.2 | | 1908 | 13.6 | 4.4 | 13.1 | 5.0 | 8.8 | 13.8 | 9.6 | 19.6 | 10.5 | | | | | | 1909 | | | | | | | | | | | | | | | 1910 | | | | | | | | | | | | | | | 1911 | 1.7 | 8.5 | 17.1 | 6.7 | 9.5 | 7.7 | 45.9 | 14.4 | 10.3 | 11.7 | 2.9 | 4.8 | 141.2 | | 1912 | 2.6 | 2.6 | 1.0 | 3.0 | 8.9 | 5.7 | 16.4 | 15.4 | 12.9 | 12.6 | 12.7 | 6.9 | 100.7 | | 1913 | 1.5 | 3.3 | 1.9 | 9.0 | 4.2 | 3.4 | 16.9 | 17.4 | 14.5 | 14.7 | 1.2 | 5.1 | 93.1 | | 1914 | 2.2 | 9.0 | 3.7 | 2.6 | 5.3 | 7.7 | 10.9 | 10.6 | 8.1 | $\frac{2}{5.4}$ | 2/4.4 | $\frac{2}{3.0}$ | 72.9 | | Mean
Years | 5.8
12 | 8.3
11 | 8.0
11 | 5.3
11 | 8.9
12 | 9.8
12 | 15.9
12 | 16.1
12 | 13.5
12 | 12.2
11 | 8.6
11 | 7.9
11 | 119.4
10 | Publications do not report date of change of location to Yap Island. Name of observer from June 22, 1900 is the same as for 1901, 1902. For 1901, latitude and longitude were given for the Yap Island location. $[\]frac{2}{-}$ October to December 1914 included in German period although the Yap Islands were already occupied by Japan. Table 18. Monthly and annual rainfall, in inches, during the Japanese Administration [Converted from millimeters to inches] Sources: Government of the Philippine Islands, Weather Bureau, Manila Central Observatory; annual summaries, 1915-20. "World Weather Records," publication of Smithsonian Institution, 1934, (1921-30), and 1947, (1931-40). U.S. Weather Bureau, 1959 (1941-43). | | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | Annua I | |---------------|------|------|------|------|------|-----------------|------|------|-------|------|------|---------------------|----------------------------| | 1915 | 3.2 | 0.7 | 2.9 | 2.8 | 11.9 | 15.6 | 12.2 | 18.8 | 5.8 | 12.8 | 8.4 | 14.4 | 1/109.4 | | 1916 | 13.9 | 17.6 | 12.0 | 7.7 | 13.2 | 15.8 | 9.5 | 9.8 | 17.7 | 15.3 | 13.3 | 6.4 | 152.2 | | 1917 | 8.7 | 4.2 | 6.8 | 2.8 | 12.2 | 7.9 | 13.9 | 9.0 | 17.5 | 8.3 | 11.7 | 9.4 | 112.4 | | 1918 | 10.3 | 7.6 | 4.1 | 12.7 | 3.7 | $\frac{2}{4.4}$ | 19.6 | 17.9 | 8.0 | 8.7 | 7.7 | 5.9 | 2 ^{314.7}
96.5 | | 1919 | 2.5 | 2.3 | 2.4 | 2.4 | 7.8 | | 16.7 | 19.1 | 10.4 | 11.6 | 10.1 | 6.8 | ≟ ′96.5 | | 1920 | 9.2 | 9.5 | 3.7 | 2.8 | 8.6 | 10.5 | 31.1 | 11.8 | 8.1 | 10.3 | 8.9 | (3) | | | 1921 | 3.8 | 1.6 | | 9.2 | 13.2 | 7.8 | 8.7 | 10.9 | 10.7 | 10.2 | 13.9 | 12.2 | | | 1922 | 9.1 | 2.8 | 8.4 | 3.0 | 5.3 | 9.1 | 11.8 | 19.1 | 19.3 | 5.7 | 8.8 | 10.1 | 112.5 | | 1923 | 11.4 | 6.2 | 6.6 | 5.1 | 11.0 | 20.8 | 24.9 | 28.1 | 12.2 | 7.4 | 7.2 | 6.5 | 147.4 | | 1924 | 2.6 | 1.2 | 1.0 | 3.1 | 8.7 | 9.4 | 19.7 | 11.6 | 11.4 | 15.2 | 22.5 | 4/13.8 | 120.2 | | 1925 | 3.6 | 3.8 | 1.4 | 4.6 | 8.1 | 8.9 | 22.0 | 20.2 | 8.3 | 22.6 | 7.9 | " / 14.3 | 125.7 | | 1926 | 18.1 | 3.7 | 2.1 | .2 | 2.6 | 10.6 | 13.5 | 22.2 | 16.4 | 17.1 | 9.9 | 6.6 | 123.0 | | 1927 | 5.0 | 13.0 | 3.6 | 5.0 | 8.7 | 9.6 | 25.7 | 25.5 | 7.7 | 8.6 | 13.2 | 12.9 | 138.6 | | 1928 | 3.9 | 4.8 | 4.2 | 5.7 | 19.3 | 13.4 | 16.6 | 6.6 | 18.6 | 11.4 | 10.0 | 2.2 | 116.7 | | 1929 | 16.7 | 5.8 | .8 | 10.6 | 8.1 | 5.2 | 15.9 | 16.3 | 10.6 | 14.4 | 9.1 | 6.2 | 119.7 | | 1930 | 6.0 | 4.5 | 1.3 | 3.4 | 8.4 | 16.1 | 26.9 | 16.9 | 19.0 | 6.7 | 9.0 | 19.4 | 137.6 | | 1931 | 5.3 | 1.6 | 1.0 | 3.0 | 9.2 | 5.9 | 9.5 | 14.3 | 15.2 | 22.9 | 19.4 | 10.9 | 118.2 | | 1932 | 5.4 | 7.1 | 10.4 | 2.6 | 15.8 | 7.9 | 21.1 | 7.8 | 18.7 | 9.5 | 6.7 | 18.8 | 131.8 | | 1933 | 2.3 | 7.7 | 3.5 | 7.7 | 8.9 | 6.7 | 14.5 | 8.8 | 9.5 | 24.0 | 10.7 | 10.2 | 114.5 | | 1934 | 6.9 | 6.4 | 7.3 | 7.9 | 7.0 | 9.0 | 14.6 | 25.0 | 15.6 | 11.1 | 14.7 | 8.0 | 133.5 | | 1935 | 7.8 | 4.4 | 5.7 | 6.9 | 10.2 | 6.9 | 15.3 | 8.6 | 20.3 | 9.9 | 12.7 | 6.8 | 115.5 | | 1936 | 4.9 | 1.8 | 8.5 | 4.4 | 14.6 | 8.5 | 20.2 | 22.4 | 15.9 | 14.6 | 3.6 | 6.6 | 126.0 | | 1937 | 3.3 | 3.2 | 5.5 | 6.4 | 6.5 | 10.2 | 10.8 | 19.0 | 11.2 | 17.7 | 8.0 | 5.9 | 107.7 | | 1938 | 8.0 | 3.2 | 4.7 | 8.3 | 12.1 | 11.9 | 14.3 | 8.1 | 20.4 | 12.6 | 10.1 | 23.1 | 136.8 | | 1939 | 10.1 | 5.5 | 2.9 | 7.6 | 9.8 | 4.4 | 15.5 | 14.7 | 16.5 | 17.8 | 17.3 | 5.4 | 127.5 | | 1940 | 5.8 | 6.8 | 5.7 | 15.2 | 4.9 | 16.5° | 24.4 | 32.1 | 14.5 | 6.8 | 8.6 | 7.6 | 148.9 | | 1941 | 4.6 | 2.4 | 3.0 | 1.0 | 12.1 | 15.0 | 14.2 | 20.4 | 12.2 | 3.7 | 11.0 | 7.4 | 107.0 | | 1942 | 6.0 | 1.2 | 2.2 | 5.4 | 7.6 | 6.5 | 17.9 | 19.0 | 13.9 | 12.2 | 5.2 | 10.4 | 107.5 | | 1943 | 19.3 | 5.5 | 4.5 | 9.5 | 9.9 | 15.3 | 18.5 | 11.2 | 16.2 | 10.9 | 14.4 | 8.2 | 143.4 | | Mean | 7.5 | 5.0 | 4.5 | 5.8 | 9.6 | 10.3 | 17.2 | 16.4 | 13.9 | 12.4 | 10.8 | 9.9 | 123.9 | | Years
Per- | 29 | 29 | 28 | 29 | 29 | 29 | 29 | 29 | 29 | 29 | 29 | 28 | 27 | | cent | 6.1 | 4.1 | 3.6 | 4.7 | 7.8 | 8.4 | 13.9 | 13.3 | 11.3 | 10.0 | 8.8 | 8.0 | | $[\]frac{1}{2}$ 1 day missing. $[\]frac{2}{4}$ 4 days missing. ⁽³⁾ Rain gage destroyed by typhoon of Dec. 17, 1920. $\frac{4}{}$ Rain gage destroyed by typhoon of Dec. 15, 1925 after 2 p.m.. Replaced on Dec. 16. Total of monthly means: 123.3 inches. Table 19. Monthly and annual rainfall, in inches, for the period 1948-83 Obtained by U.S. Navy during 1948-51 and by National Weather Service since 1952 (U.S. National Oceanic and Atmospheric Administration, 1981, 1982-83). Location: 1948 to March 1968, lat 9°31', long 138°08' (next to Raiview Hotel). Location: March 1968 to present, lat 9°29', long 138°05', altitude 44 ft, at Yap Airfield. A 4-inch rain gage was used to Dec. 31, 1953 and an 8-inch gage thereafter. | /ear | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | Annual | |---------|-----------|-------|-------|-------|---------------|------------|-------|-------|-------|-------|-------|-------|--------| | 1948 | | | | | | | | | 11.79 | 11.46 | 13.03 | 15.65 | | | 1949 | 8.24 | 3.99 | 4.19 | 5.18 | 6.62 | 11.44 | 4.99 | 7.62 | 19.57 | 15.39 | 6.09 | 7.53 | 100.85 | | 1950 | 6.92 | 1.08 | 16.46 | 4.25 | 5.75 | 12.37 | 8.92 | 10.55 | 14.85 | 12.11 | 15.59 | 11.28 | 120.13 | | 1951 | 5.86 | 10.84 | 3.46 | 3.97 | 7. 9 8 | 3.40 | 10.85 | 16.47 | 12.58 | 10.30 | 6.65 | 12.45 | 104.81 | | 1952 | 4.21 | 3.27 | 1.49 | 6.82 | 11.49 | 20.75 | 12.78 | 15.81 | 15.67 | 17.77 | 7.80 | 7.46 | 125.32 | | 1953 | 4.03 | 9.37 | 7.87 | 8.22 | 6.61 | 20.27 | 6.51 | 29.44 | 6.88 | 14.20 | 14.65 | 12.27 | 140.32 | | 1954 | 2.97 | 1.93 | 2.37 | 2.01 | 12.93 | 9.91 | 7.33 | 8.81 | 9.74 | 14.06 | 13.09 | 17.05 | 102.20 | | 1955 | 23.08 | 4.86 | 2.22 | 7.98 | 12.29 | 11.18 | 12.99 | 20.01 | 14.72 | 15.35 | 9.95 | 12.32 | 146.95 | | 1956 | 7.78 | 3.63 | 8.74 | 18.15 | 12.17 | 11.45 | 19.56 | 11.41 | 12.13 | 14.26 | 11.97 | 14.27 | 145.52 | | 1957 | 15.10 | 4.70 | 6.53 | 5.27 | 6.16 | 11.48 | 13.82 | 11.80 | 17.60 | 9.33 | 1.96 | 3.65 | 109.40 | | 1958 | 13.70 | 1.46 | 1.38 | 2.92 | 4.68 | 10.21 | 15.84 | 6.07 | 12.80 | 9.74 | 18.53 | 5.20 | 102.53 | | 1959 | 7.75 | 7.99 | 9.07 | 4.38 | 11.54 | 4.69 | 18.95 | 11.61 | 11.18 | 11.61 | 10.34 | 11.16 | 120.27 | | 1960 | 7.78 | 6.23 | 4.22 | 6.30 | 12.70 | 9.46 | 11.45 | 11.96 | 10.63 | 18.07 | 20.66 | 8.13 | 127.59 | | 1961 | 11.65 | 5.66 | 11.15 | 4.75 | 18.08 | 12.33 | 12.70 | 17.25 | 15.10 | 21.16 | 4.42 | 11.27 | 145.52 | | 1962 | 8.53 | 13.36 | 7.82 | 15.95 | 14.43 | 7.96 | 19.44 | 17.32 | 12.23 | 9.65 | 7.41 | 15.01 | 149.11 | | 1963 | 11.26 | 12.20 | 11.13 | 4.20 | 7.14 | 8.77 | 13.49 | 28.20 | 10.25 | 16.67 | 7.47 | 10.17 | 140.95 | | 1964 | 2.37 | 6.47 | 4.01 | 7.61 | 18.23 | 6.74 | 9.44 | 16.72 | 12.55 | 11.69 | 6.19 | 10.98 | 113.00 | | 1965 | 3.32 | 6.00 | 7.63 | 4.25 | 8.12 | 10.88 | 26.47 | 12.39 | 17.73 | 8.42 | 12.02 | 3.69 | 120.92 | | 1966 | 4.98 | 1.29 | 2.31 | 1.86 | 6.71 | 12.52 | 17.98 | 9.02 | 9.59 | 7.11 | 8.84 | 9.97 | 92.18 | | 1967 | 12.02 | 6.25 | 5-37 | 11.76 | 16.00 | 16.71 | 14.14 | 16.45 | 11.72 | 12.80 | 10.44 | 7.48 | 141.14 | | 1968 | 10.77 | 8.04 | 3.72 | 1.82 | 3.94 | 5.76 | 14.24 | 10.90 | 10.66 | 11.21 | 3.59 | 8.34 | 92.99 | | 1969 | 4.10 | 1.24 | 2.08 | 3.03 | 7.69 | 8.78 | 34.71 | 11.58 | 17.03 | 11.48 | 9.76 | 8.32 | 119.80 | | 1970 | 4.64 | 6.17 | 4.67 | 3.04 | 9.76 | 8.76 | 8.80 | 25.45 | 11.04 | 12.31 | 9.56 | 8.15 | 112.35 | | 1971 | 10.42 | 10.11 | 13.48 | 12.25 | 12.84 | 13.94 | 14.12 | 12.15 | 13.87 | 15.15 | 10.26 | 9.71 | 148.30 | | 1972 | 6.03 | 10.42 | 14.21 | 8.97 | 5.33 | 10.18 | 9.20 | 11.09 | 17.60 | 5.64 | 9.35 | 5.14 | 113.16 | | 1973 | 2.14 | 1.00 | 1.54 | 5.62 | 5.98 | 12.35 | 10.11 | 5.13 | 17.64 | 14.92 | 10.57 | 7.03 | 94.03 | | 1974 | 11.84 | 4.27 | 9.99 | 10.07 | 9.77 | 14.30 | 14.40 | 12.33 | 9.48 | 19.11 | 18.85 | 13.30 | 147-71 | | 1975 | 19.48 | 1.20 | 3.12 | 10.73 | 9.09 | 10.67 | 8.38 | 11.90 | 11.25 | 12.67 | 6.79 | 10.93 | 116.21 | | 1976 | 7.36 | 3.19 | 8.76 | 6.77 | 12.52 | 13.30 | 11.43 | 16.29 | 13.44 | 2.59 | 8.88 | 9.97 | 114.50 | | 1977 |
3.94 | 2.18 | 2.42 | 0.91 | 10.36 | 7.49 | 17.21 | 13.99 | 18.73 | 5.76 | 9.47 | 11.64 | 104.10 | | 1978 | 4.22 | 5.25 | 2.04 | 5.38 | 4.87 | 12.89 | 8.67 | 18.52 | 19.17 | 18.10 | 11.09 | 8.98 | 119.18 | | 1979 | 3.88 | 3.16 | 7.06 | 3.98 | 8.82 | 21.07 | 14.44 | 19.57 | 9.59 | 12.18 | 7.34 | 13.40 | 124.49 | | 1980 | 2.32 | 4.60 | 6.42 | 7.72 | 10.57 | 13.52 | 17.84 | 9.52 | 12.71 | 13.41 | 7.20 | 14.52 | 120.35 | | 1981 | 12.90 | 8.00 | 2.89 | 1.10 | 5.05 | 10.77 | 18.54 | 13.61 | 19.03 | 14.22 | 10.12 | 11.01 | 127.24 | | 1982 | 7.30 | 12.58 | 7.50 | 2.62 | 10.49 | 32.01 | 13.04 | 14.26 | 13.93 | 9.34 | 4.95 | 7.01 | 135.03 | | 1983 | 1.25 | .27 | 2.76 | 1.36 | 3 - 59 | - · | | | -5-55 | 2-2 | | • | | | 1949-82 | !: | | | | | | | | | | | | • | | Mean | 8.03 | 5.65 | 6.16 | 6.17 | 9.60 | 12.01 | 13.91 | 14.27 | 13.60 | 12.58 | 9.76 | 9.96 | 121.70 | | Perce | ent 6.6 | 4.6 | 5.1 | 5.1 | 7.9 | 9.9 | 11.4 | 11.7 | 11.2 | 10.3 | 8.0 | 8.2 | 100 | Table 20. Mean monthly rainfall, in inches, for a period of 27-28 years prior to 1938 (years not identified) Location: Lat 9°30' N., long 138°08' E. Source: "Sailing Directions for the Pacific Islands," U.S. Navy Department, Hydrographic Office, 1938. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | Annual | |------|------|------|------|------|------|-------|-------|-------|-------|------|------|--------| | 6.54 | 5.89 | 4.98 | 5.11 | 9.99 | 9.89 | 16.88 | 16.35 | 12.54 | 11.81 | 9.97 | 9.08 | 119.03 | Table 21. Monthly and annual rainfall, in inches, at Gagil-Tamil, 1969-73, 1976 Source: U.S. Coast Guard LORAN station, Gagil-Tamil | Year | Jan. | Feb. | Mar. | Apr. | May | June | |--------------|--------------|------------------------|---------------|--------------|----------------|---------------| | 1969 | 4.68
4.22 | 2.32 | 2.30 | 4.38
4.06 | 13.46 | 9.42
11.56 | | 1970
1971 | 9.65 | 5.00
1 0.2 9 | 4.55
11.95 | 10.29 | 11.94
16.99 | 13.38 | | 1972
1973 | 1.11 |
1.09 | 9.52 | 8.60 | 2.61 | 10.65 | | 1976 | | | 5.18 | 8.96 | 12.64 | 14.91 | | Year | July | Aug. | Sept. | Oct. | Nov. | Dec. | Annua 1 | |--------------|----------------|----------------|----------------|---------------|--------------|--------------|---------| | 1969 | 23.38 | 12.30 | 11.91 | 12.25 | 12.08 | 10.78 | 119.26 | | 1970 | 10.70 | * 4.10 | * 5.22 | * 4.82 | * 5.82 | 7.58 | * 79.56 | | 1971
1972 | 20.50
11.54 | 14.01
14.95 | 10.34
22.49 | 15.30
6.02 | 9.20
6.15 | 5.49
5.11 | 147.39 | | 1973 | | | 22.73 | | | 7-11 | | | 1976 | 9.43 | 14.11 | 12.75 | 3.03 | 7.12 | 12.64 | | ^{*} Appears incorrect. Table 22. <u>Cumulative rainfall readings, in inches, at Protestant Mission,</u> <u>Colonia, Yap</u> [Lat 9^o30'44" N., long 138^o07'29" E., near front of Mission Church in Colonia; altitude, 25 ft (from topographic map)] | Period | Rainfall | | Period | Rainfall | |---------------------|----------|-------------|---------------------|----------| | | | 1974 | | | | Apr. 6-23 | 14.2 | | July 11-30 | - 7.2 | | May 9-16 | | | Sept. 14 to Oct. 10 | | | May 16 to June 11 - | 9.6 | | Oct. 10 to Nov. 6 | - 17.2 | | June 11 to July 11 | 11.2 | | Nov. 6 to Dec. 6 | - 11.2 | | | | 1975 | | | | Apr. 26 to May 5 | 6.2 | | Aug. 15-28 | - 2.0 | | May 5-14 | | | Aug. 28 to Sept. 22 | | | May 14 to June 18 - | 8.0 | | Sept. 22 to Oct. 9 | - 5.2 | | June 18 to July 14 | | | Oct. 9 to Nov. 5 | • | | July 14-29 | | | Nov. 5 to Dec. 14 | | | July 29 to Aug. 15 | 11.0 | | Dec. 4-23 | - 4.0 | | | | <u>1976</u> | | | | Dec. 23 to Jan. 9 - | 1.7 | | May 20 to June 16 | - 8.4 | | Jan. 9-27 | | | June 16 to July 6 | | | Jan. 27 to Feb. 4 - | | | July 6-27 | | | Feb. 4-18 | | | July 27 to Aug. 11 | _ | | Feb. 18 to Mar. 2 - | 5.0 | | Aug. 11-27 | | | Mar. 2-11 | 1.0 | | Aug. 27 to Sept. 17 | | | Mar. 11 to Apr. 2 - | 4.5 | | Oct. 10 to Nov. 2 | - 1.1 | | Apr. 2-20 | | | Nov. 2 to Dec. 3 | - 10.9 | | Apr. 20 to May 3 | | | Dec. 3-30 | - 5.2 | | May 3-20 | 11.1 | | | | | | | <u>1978</u> | | | | Jan. 19 to Feb. 3 - | 1.5 | | July 25 to Aug. 30 | - 18.3 | | Feb. 3-23 | | | Aug. 30 to Sept. 19 | - 14.5 | | Apr. 1-12 | | | Sept. 19-29 | | | May 5-26 | | | Sept. 29 to Oct. 31 | | | May 26 to June 16 - | | | Oct. 31 to Nov. 30 | | | June 16-29 | | | Nov. 30 to Dec. 12 | - | | June 29 to July 25 | 5.6 | | Dec. 12-28 | 2 | Table 23. <u>Cumulative rainfall readings, in inches, at Taalgum Stream,</u> [Lat 9^o31'02" N., long 138^o06'33" E., on hillside along foot trail to Taalgum River gaging station; altitude, 200 ft (from topographic map)] | Period | Rainfall | | Period | Rainfall | |--------------------------------------|----------------|-------------|--|--------------| | | | 1974 | | | | May 8-17 | | | Sept. 12 to Oct. 10 | 7.5 | | May 17 to June 11 June 11 to July 11 | | | Oct. 10 to Nov. 7
Nov. 7 to Dec. 12 | 17.0
11.8 | | July 11-30 | | | Dec. 12-31 | 6.5 | | | | <u>1975</u> | | | | Jan. 1-12 | - 1.2 | | Aug. 14-28 | 1.6 | | Apr. 26 to May 5 | | | Aug. 28 to Sept 22 | 5.9 | | May 6-14 | | | Sept. 22 to Oct. 9 | 4.2 | | May 14 to June 17 | | | Oct. 9 to Nov. 5 | 8.0 | | June 17 to July 14 | | | Nov. 5 to Dec. 4 | 6.7 | | July 14-29 | | | Dec. 4-23 | 4.4 | | July 29 to Aug. 14 | - 12.8 | | | | | | | 1976 | | | | Dec. 23 to Jan. 9 | - 1.5 | | June 16 to July 6 | 7.6 | | Jan. 9-27 | - 3.3 | | July 6-27 | 9.1 | | Jan. 27 to Feb. 3 | | | July 27 to Aug. 11 | 7.8 | | Feb. 3-17 | | | Aug. 11-27 | 9.0 | | Feb. 17 to Mar. 2 | | | Aug. 27 to Sept. 17 | 9.7 | | Mar. 2-11 | | | Oct. 10 to Nov. 2 | 4.7 | | Mar. 11 to Apr. 2
Apr. 2-20 | - 5.0
- 8.0 | | Nov. 2 to Dec. 3
Dec. 3-30 | 10.5
9.5 | | Apr. 20 to May 3 | | | Dec. 3-30 | 3.5 | | May 3-20 | | | Total | 119.3 | | May 20 to June 16 | | | .000. | ,., | | , | , - 2 | 1977 | | | | Dec. 30 to Jan. 21 | - 2.2 | | Nov. 16-30 | 8.2 | | June 7 to July 1 | | | Nov. 30 to Dec. 16 | 8.4 | | July to Aug. 16 | - 21.1 | | Dec. 16-29 | 3.0 | | Nov. 3-16 | - 4.4 | | | | Table 23. <u>Cumulative rainfall readings</u>, in inches, at Taalgum Stream--Continued | Period | Rainfall | | Period | Rainfall | |-----------------------------------|----------|--------------|----------------------------------|------------| | | | 1978 | | | | Jan. 19 to Feb. 3 | | | July 25 to Aug. 30 | 21.2 | | eb. 3-23 | | | Aug. 30 to Sept. 19 | 14.9 | | Teb. 23 to Mar. 16 | | | Sept. 19-29 | 3.2 | | Apr. 1-12 | 5.0 | | Sept. 29 to Oct. 31 | 16.1 | | 1ay 5-26 | | | Oct. 31 to Nov. 15 | 6.5 | | 1ay 26 to June 16 -
June 16-29 | | | Nov. 15-30 | 3.6
5.9 | | June 29 to July 25 | | | Nov. 30 to Dec. 13
Dec. 13-28 | 1.2 | | · | | 1070 | | | | | | <u> 1979</u> | | | | ec. 28 to Jan. 18 | 5.0 | | July 26 to Aug. 8 | 7.1 | | Jan. 18-30 | 1.6 | | Aug. 8-21 | 10.9 | | eb. 14-28 | 1.0 | | Aug. 21 to Sept. 5 | 3.7 | | eb. 28 to Mar. 16 | 5.4 | | Sept. 5-19 | 1.2 | | Mar. 16-29 | 0 | | Sept. 19 to Oct. 5 | 14.1 | | 1ay 17-31 | 1.8 | | Oct. 5-30 | 6.1 | | May 31 to June 13 | 4.1 | | Oct. 30 to Nov. 19 | 5.8 | | June 13-29 | | | Nov. 19 to Dec. 4 | 2.1 | | June 29 to July 11 | | | Dec. 4-28 | 12.0 | | July 11-26 | 3.2 | | | | Table 24. Daily rainfall, in inches, at continuous-record rain gage at LORAN station, Gagil Tamil [Lat $9^{\circ}32'52''$ N., long $138^{\circ}10'09''$ E., in front of the LORAN station administration building; altitude, 70 ft (from topographic map)] | | 1981 | | | | | | 1982 | | | | | | | |--------|-------|------|-------|-------|-------|------|----------|-------|----------|------|--------|-------|------| | Day | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | | Aug. S | ept. | Oct. N | ov. D | ec. | | 1 | | 0.41 | 0 | 0 | | 0.06 | 0.05 | * | 0.47 | 0.01 | 1.20 | 0.37 | 0.07 | | 2 | | 0 | 0 | 0 | | •35 | 0 | * | 0 | .25 | .67 | 0 | .01 | | 3 | | 0 | 0 | .01 | | .01 | 0 | * | 0 | .20 | 0 | 0 | 0 | | 4 | | 0 | .68 | .05 | | 0 | .07 | * | 0 | 0 | .11 | 0 | 0 | | 5
6 | 0 | 0 | 1.69 | 0 | | .01 | 0 | * | .07 | 1.14 | .29 | .01 | .62 | | 6 | .67 | 0 | 2.90 | .31 | | .46 | 0 | * | 0 | .48 | | .05 | -79 | | 7
8 | .38 | 0 | .01 | * | | .30 | .55 | 22.52 | .40 | .96 | 1.14 | 0 | .25 | | 8 | 0 | 0 | .65 | * | | 0 | -05 | .47 | 0 | 0 | .68 | 1.14 | .49 | | 9 | .42 | .41 | .01 | * | | .36 | .08 | .04 | 0 | 0 | .72 | 0 | •5! | | 10 | . 52 | .70 | 0 | * | 0.41 | 0 | 2.02 | .19 | .40 | 0 | .07 | .36 | .7 | | 11 | .07 | .16 | 0 | * | .01 | . 22 | 0 | .48 | .04 | 0 | 0 | 0 | .86 | | 12 | .68 | 0 | 0 | * | 0 | .08 | 0 | .32 | .06 | 0 | .01 | 0 | . 19 | | 13 | 0 | 0 | 0 | * | 0 | .05 | 0 | .02 | 0 | 2.54 | .48 | .49 | 1.1 | | 14 | .11 | 0 | 2.75 | * | 0 | .17 | 0 | 0 | .49 | 1.99 | 0 | . 12 | 0 | | 15 | .06 | 0 | 0 | * | 0 | 1.54 | .02 | 4.69 | 1.09 | . 17 | 7 0 | .25 | 0 | | 16 | .04 | 0 | 0 | .41 | .88 | 1.69 | 1.75 | 1.13 | 3.20 | 0 | 0 | .10 | 0 | | 17 | 0 | .17 | | | 0 | .10 | .89 | 0 | .06 | 0 | .66 | 0 | 0 | | 18 | 0 | .08 | .10 | | 0 | 1.50 | | .40 | 0 | 0 | .64 | 0 | 0 | | 19 | .05 | | .08 | | 0 | 0 | .28 | .22 | 1.68 | 0 | .07 | 0 | 0 | | 20 | 0 | 0 | .32 | | 0 | .10 | | 1.20 | .62 | 0 | .38 | 0 | 0 | | 21 | .02 | 0 | 0 | | .28 | .08 | * | C | 1.60 | 0 | .11 | 0 | 0 | | 22 | .07 | 0 | .01 | | .01 | 0 | * | 0 | .55 | 0 | 0 | . 84 | 0 | | 23 | 3.31 | .59 | .32 | | 0 | 0 | * | 1.37 | .07 | 0 | .65 | .04 | 0 | | 24 | . 19 | 4.84 | .02 | | 0 | 0 | * | .10 | 0 | 0 | .25 | 0 | .6 | | 25 | .80 | 0 | .03 | | 0 | 0 | * | .40 | 0 | 1.6 | 70 | .11 | 0 | | 26 | .04 | 0 | 1.15 | | 0 | 0 | * | .11 | .82 | .0 | B 0 | .02 | 0 | | 27 | 0 | 0 | 0 | | .36 | .28 | * | 0 | 1.45 | .0 | 5 0 | .01 | 0 | | 28 | 0 | 0 | 0 | | 0 | .06 | * | 0 | .95 | .2 | 4 0 | .01 | 0 | | 29 | 0 | 0 | | | 0 | 0 | * | .06 | 1.31 | | .06 | .26 | .0 | | 30 | 0 | 0 | | | 0 | .08 | * | 0 | 1.54 | 1.3 | 1 0 | .82 | 0 | | 31 | 0 | 0 | | | | .05 | ; | 0 | .12 | | . 59 | | 0 | | Total | (8.5) | 7.36 | 10.72 | (7.0) | (3.2) | 7.55 | * | (46.6 | 2) 16.99 | 11.0 | 9 9.26 | 5.00 | 6.2 | ^{*} Included in following
total. Recorded rainfall June 20 (1300) to June 21 (0600): 15.48 inches (June 21, 0000-0600, 8.64 inches). Rainfall at Yap airport: June 21, 13.17 inches; June 21-30, 17.93 inches; July 1-7, 3.13 inches. No rainfall record December 1-4, 1981 and March 17 to April 9, 1982. Rainfall estimated on basis of rainfall at Yap airport. Total for 1982: 131.08 inches. Table 24. Daily rainfall, in inches, at continuous-record rain gage at LORAN station, Gagil-Tomil--Continued | Year | Jan. | Feb. | Mar. | Apr. | May | June | July | |---------------------------------|--------|---------------|--------|--------|--------|------|------| | 1 | 0.10 | 0 | 0 | 0 | 0 | 0 | 0.02 | | 2 | .01 | 0 | 0 | 0 | .05 | 0 | .29 | | 3 | 0 | 0 | .06 | 0 | 0 | 1.27 | 1.10 | | 4 | 0 | 0 | 0 | 0 | .02 | 0 | .84 | | 5 | 0 | 0 | 0 | .05 | .02 | 0 | .23 | | 2
3
4
5
6
7
8 | .05 | 0 | 0 | 0 | 0 | 0 | .11 | | 7 | 0 | 0 | 0 | .12 | 0 | 0 | .18 | | 8 | 0 | 0 | 0 | 0 | .02 | 0 | .20 | | 9 | 0 | 0 | 0 | 0 | .29 | 0 | | | 10 | 0 | 0 | 0 | 0 | 0 | .96 | | | 11 | 0 | .07 | 0 | 0 | 0 | .13 | | | 12 | 0 | .02 | 0 | 0 | 0 | 0 | | | 13 | 0 | 0 | 0 | 0 | 0 | 0 | | | 14 | 0 | 0 | 0 | .02 | 0 | .84 | | | 15 | 0 | 0 | 0 | .01 | 0 | .02 | | | 16 | .22 | 0 | .02 | .17 | 0 | .19 | | | 17 | .11 | 0 | 0 | .01 | 0 | 0 | | | 18 | .04 | 0 | 0 | .05 | 0 | .12 | | | 19 | 0 | 0 | 0 | 0 | 0 | .70 | | | 20 | 0 | 0 | 0 | 0 | .32 | * | | | 21 | 0 | 0 | 0 | 0 | 0 | * | | | 22 | 0 | 0 | 0 | 0 | 0
0 | * | | | 23
24 | 0 | 0
0 | 0
0 | 0
0 | 0 | * | | | | 0
0 | | 0 | 0 | 1.20 | * | | | 25
26 | .17 | 0
0 | 0 | .02 | .31 | * | | | 27 | 0 17 | .10 | 0 | 0 | 0 | * | | | 28 | 0 | 0 | 0 | 0 | 0 | 2.83 | | | 29 | 0 | U | 2.10 | 0 | .12 | •35 | | | 30 | 0 | | .06 | 0 | .70 | .52 | | | 31 | 0 | | 0 | U | 0 | •) | | | Total | 0.70 | 0.19 | 2.24 | 0.45 | 3.05 | 7.93 | | Evaporation Table 25. Monthly and annual evaporation data for Guam and Yap [Source: U.S. National Oceanic and Atmospheric Administration, 1956-72, 1973-82] | | | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | Annua | |------|---------|---------|--------|----------|---------|---------|---------|---------|---------|---------|--------|----------|--------| | | | | | Evap | oration | data fo | or Guam | (in in | ches) | | | | | | (| January | 1956 to | May 19 | 58 at Fe | na Lake | , Augus | t 1958 | to pres | sent at | Weather | Servic | e statio | on) | | 956 | 6.83 | 6.54 | 8.24 | 9.13 | 8.82 | 7.81 | 5.74 | 5.86 | 4.49 | 5.01 | 5.26 | 5.92 | 79.65 | | 957 | 6.18 | 5.99 | 7.32 | 8.42 | 8.71 | 9.10 | 7.41 | 7.76 | 6.52 | 5.57 | 7.28 | 7.22 | 87.48 | | 958 | 7.48 | 6.08 | 7.65 | 9.34 | 9.49 | | | | | | | - | | | | | | | | | | | 5.48 | 5.61 | 6.08 | 4.64 | 5.30 | | | 959 | 5.63 | 6.66 | 7.60 | 7.58 | 9.03 | 7.96 | 6.98 | 5.31 | 4.52 | 5.12 | 4.59 | 4.89 | 75.87 | | 960 | 4.86 | 6.26 | 7.05 | 8.05 | 7.17 | 6.54 | 5.41 | 4.71 | 4.38 | 4.30 | 5.03 | 5.16 | 68.92 | | 961 | 4.27 | 5.73 | 6.27 | 7.00 | 6.87 | 5.57 | 5.08 | 4.67 | 4.44 | 4.63 | 5.07 | 4.96 | 64.56 | | 962 | 6.15 | 4.94 | 7.81 | 6.17 | 7.00 | 5.20 | 4.99 | 4.91 | 4.28 | 5.00 | 4.45 | 5.26 | 66.16 | | 963 | 4.73 | 4.31 | 6.44 | 6.57 | 6.21 | 5.37 | 5.09 | 5.82 | 4.29 | 5.26 | 5.11 | | | | 964 | 5.91 | 6.39 | 7.01 | 6.99 | 6.76 | 7.47 | 6.18 | 4.75 | 4.58 | 4.73 | 5.95 | 6.50 | 73.22 | | 965 | 5.35 | 6.31 | 8.58 | | | | 7.35 | 6.75 | 4.59 | 5.56 | 5.81 | 5.88 | ,,,,,, | | 1966 | 7.07 | 6.55 | 7.78 | 9.17 | 8.88 | 7.37 | 7.21 | 4.71 | 4.76 | 5.36 | 5.39 | 5.92 | 80.17 | | 1967 | 5.18 | 5.32 | 5.32 | 6.07 | 7.00 | 5.43 | 5.06 | 4.71 | 4.64 | 4.60 | 5.72 | 5.67 | 64.7 | | 1968 | 5.89 | 6.31 | 8.50 | 7.57 | 7.58 | 5.89 | 5.77 | 4.95 | 4.49 | 5.53 | 4.32 | 5.35 | 72.1 | | 1969 | 5.57 | | 8.46 | 8.96 | 8.04 | 8.06 | 5.74 | 5.67 | 4.90 | 4.55 | - | 5.78 | /2.1 | | | 4.68 | 5.90 | 7.93 | 8.98 | 8.06 | 7.30 | 6.27 | 4.28 | 4.86 | | 5.09 | | 74.7 | | 970 | 4.61 | 6.21 | 6.41 | 6.65 | 8.77 | | | | _ | 4.62 | 5.80 | 6.02 | • . • | | 1971 | | | | | | 6.03 | 5.38 | 5.91 | 5.78 | 5.74 | 5-59 | 7.31 | 74.3 | | 1972 | 6.55 | 6.65 | 5.75 | 7.85 | 8.06 | 7.26 | 5.66 | 5.00 | 5.87 | 5.55 | 4.71 | 5.67 | 74.5 | | 1973 | 5.94 | 5.46 | 7.47 | 8.46 | 8.14 | 6.49 | 5.46 | 4.79 | 5.64 | 5.33 | 6.26 | 5.29 | 74.7 | | 1974 | 5.81 | 6.62 | 6.90 | 8.27 | 7.21 | 5.88 | | 5.09 | 5.61 | 6.28 | 5.73 | 6.93 | 01 1 | | 1975 | 6.13 | 6.80 | 8.08 | 8.35 | 9.01 | 9.29 | 6.18 | 5.69 | 6.14 | 5.70 | 6.73 | 6.39 | 84.4 | | 1976 | 6.27 | 5.58 | 7.22 | 7.62 | 7.37 | 7.65 | 6.59 | 6.33 | 5.47 | 7.36 | 6.43 | 6.56 | 80.4 | | 1977 | 6.64 | 6.49 | 8.20 | 9.03 | 8.48 | 7.89 | 7.83 | 6.99 | 5.24 | 5.53 | 6.27 | 6.90 | 85.4 | | 1978 | 7.30 | 6.10 | 9.46 | 7.72 | 8.85 | 6.55 | 5.90 | 6.10 | 5.33 | 6.32 | 5.46 | 5.95 | 81.0 | | 1979 | 7.26 | 6.68 | 7.76 | 9.50 | 10.33 | 8.44 | 6.44 | 6.34 | 5.26 | 5.16 | 5.93 | 6.36 | 85.4 | | 1980 | 7.73 | 6.43 | 7.85 | 7.93 | 8.05 | 6.91 | 6.33 | 4.84 | 5.14 | 5.98 | 7.10 | 6.20 | 80.4 | | 1981 | 5.54 | 7.22 | 8.94 | 8.13 | 6.80 | 7.14 | 6.78 | 6.55 | 7.38 | 7.01 | 6.66 | 5.15 | 83.3 | | 1982 | | 6.20 | 7.64 | 8.28 | 8.06 | 6.90 | 5.89 | 6.28 | 6.60 | 5.27 | 6.08 | 6.31 | | | Mean | 5.98 | 6.14 | 7.87 | 7.99 | 8.03 | 7.02 | 6.11 | 5.56 | 5.22 | 5.45 | 5.65 | 5.96 | 76.7 | | | | | | Eva | poratio | n data | for Yap | (in ir | nches) | | | | | | 1978 | | | | | | | 5.58 | 6.70 | | 5.33 | 5.06 | 7.23 | | | 1979 | 6.52 | 6.74 | 7.49 | 8.21 | 7.41 | 5.90 | 5.55 | 6.33 | 6.15 | 8.60 | 6.11 | 6.11 | 81.1 | | 1980 | | 6.16 | 6.96 | 6.87 | 6.32 | 5-97 | 6.25 | 5.96 | 4.78 | 6.54 | 5.24 | 5.55 | 72.0 | | 1981 | 3.99 | 5.56 | 7.48 | 7.69 | 8.41 | 4.36 | 5.31 | 6.65 | 7.01 | 5.56 | 4.91 | 5.35 | 72.2 | | 1982 | 6.58 | 5.60 | 7.12 | 7.56 | 5.58 | 5.70 | 6.82 | 7.75 | 5.70 | 5.88 | 5.76 | 6.37 | 76. | | Mean | 5.62 | 6.02 | 7.26 | 7.58 | 6.93 | 5.48 | 5.90 | 6.68 | 5.76 | 6.38 | 5.42 | 6.12 | 75. | #### Air Temperatures Table 26. Monthly and annual mean air temperatures for Yap (1921-50) Sources: "World Weather Records," publication of Smithsonian Institution, 1934 (1921-30), and 1947 (1931-40). U.S. Weather Bureau, 1959 (1941-50). #### Temperature in OC | Year | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | Annual | |------|------|------|------|------|------|------|------|------|-------|------|------|------|--------| | 1921 | | | | | | | 27.0 | 26.8 | 26.7 | 27.0 | 26.9 | 26.6 | •• | | 1922 | 26.4 | 26.7 | 26.9 | 27.4 | 27.4 | 27.1 | 26.5 | 26.4 | 26.7 | 27.2 | 27.0 | 27.0 | 26.9 | | 1923 | 26.5 | 26.3 | 26.7 | 27.3 | 27.0 | 26.7 | 26.4 | 26.0 | 26.8 | 27.0 | 26.8 | 26.9 | 26.7 | | 1924 | 26.2 | 26.5 | 26.8 | 27.2 | 27.2 | 27.2 | 26.7 | 27.0 | 26.9 | 26.7 | 26.7 | 26.8 | 26.8 | | 1925 | 27.0 | 26.9 | 27.2 | 27.3 | 27.2 | 27.4 | 26.5 | 26.6 | 27.1 | 26.6 | 27.0 | | | | 1926 | 26.4 | 26.6 | 26.9 | 27.8 | 28.3 | 27.8 | 27.1 | 26.6 | 26.7 | 27.0 | 27.2 | 27.3 | 27.1 | | 1927 | 26.9 | 26.6 | 27.3 | 27.4 | 27.4 | 27.3 | 27.0 | 26.4 | | | 27.2 | 27.2 | | | 1928 | 26.9 | 27.0 | 27.3 | 27.6 | 27.4 | 27.1 | 27.1 | 27.3 | 26.6 | 27.0 | 27.0 | 27.0 | 27.1 | | 1929 | 26.1 | 26.0 | 26.6 | 26.8 | 27.0 | 27.5 | 26.4 | 26.5 | 26.6 | 26.9 | 26.8 | 26.6 | 26.6 | | 1930 | 26.8 | 26.5 | 27.4 | 27.6 | 27.8 | 27.7 | 27.4 | 27.8 | 27.9 | 28.6 | 28.1 | 27.0 | 27.5 | | 1931 | 26.4 | 26.0 | 26.6 | 27.5 | 27.9 | 27.9 | 27.6 | 27.0 | 27.2 | 26.8 | 26.8 | 27.1 | 27.1 | | 1932 | 27.0 | 26.2 | 26.5 | 27.0 | 27.0 | 27.2 | 26.8 | 27.0 | 26.6 | 27.5 | 27.2 | 26.8 | 26.9 | | 1933 | 26.6 | 26.5 | 26.9 | 27.3 | 27.4 | 27.3 | 26.8 | 27.1 | 27.0 | 26.5 | 26.8 | 26.9 | 26.9 | | 1934 | 27.2 | 26.7 | 27.0 | 27.2 | 27.5 | 27.3 | 26.9 | 26.9 | 27.1 | 27.2 | 26.8 | 26.9 | 27.1 | | 1935 | 26.4 | 26.8 | 27.0 | 27.3 | 27.5 | 27.6 | 26.9 | 27.3 | 26.9 | 27.1 | 27.1 | 26.9 | 27.1 | | 1936 | 26.6 | 26.6 | 26.9 | 27.2 | 27.0 | 27.4 | 26.8 | 26.8 | 27.0 | 27.1 | 27.4 | 27.2 | 27.0 | | 1937 | 26.7 | 26.6 | 26.7 | 27.2 | 27.5 | 27.2 | 27.1 | 26.9 | 26.9 | 27.0 | 27.2 | 27.3 | 27.0 | | 1938 | 26.9 | 26.7 | 26.9 | 27.2 | 27.0 | 27.0 | 27.1 | 27.2 | 26.7 | 26.9 | 27.0 | 26.5 | 26.9 | | 1939 | 26.6 | 26.7 | 26.9 | 27.4 | 27.3 | 27.8 | 26.8 | 27.1 | 26.8 | 27.1 | 27.0 | 27.1 | 27.0 | | 1940 | 26.9 | 26.3 | 27.0 | 27.0 | 27.7 | 27.5 | 26.8 | 26.7 | 26.9 | 27.3 | 27.2 | 26.9 | 27.0 | | 1941 | 26.5 | 26.4 | 26.9 | 27.6 | 27.6 | 27.2 | 26.7 | 26.4 | 27.0 | 27.2 | 27.3 | 26.8 | 27.0 | | 1942 | 26.5 | 26.9 | 27.2 | 27.3 | 27.4 | 27.6 | 26.3 | 26.5 | 26.7 | 26.9 | 27.1 | 26.9 | 26.9 | | 1943 | 26.5 | 26.7 | 26.7 | 27.0 | 27.2 | 26.8 | 26.8 | 26.6 | 27.0 | 27.0 | 26.9 | 27.0 | 26.9 | | 1948 | | | | | | | | | 27.4 | 27.1 | 27.2 | 26.8 | | | 1949 | 26.7 | 27.1 | 27.6 | 28.3 | 28.1 | 27.7 | 28.0 | 27.4 | 27.4 | 27.6 | 28.3 | 27.9 | 27.7 | | 1950 | 27.8 | 27.7 | 27.8 | 28.3 | 28.2 | 27.8 | 27.7 | 27.9 | 27.6 | 27.6 | 27.7 | 27.3 | 27.8 | Table 27. Monthly and annual mean air temperatures for Yap (1951-81) Source: U.S. National Oceanic and Atmospheric Administration, 1981. Temperatures converted from OF to OC | ear | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | Annua ì | |----------|------|------|------|------|--------------|-------|------|------|-------|------|--------------|--------------|----------------| | 1951 | 27.3 | 27.3 | 27.2 | 28.0 | 27.7 | 27.9 | 27.6 | 27.4 | 28.0 | 27.9 | 28.1 | 27.3 | 27.6 | | 952 | 26.9 | 26.8 | 27.4 | 28.2 | 28.1 | 27.4 | 28.1 | 27.4 | 27.4 | 27.8 | 28.0 | 27.7 | 27.6 | | 1953 | 27.4 | 27.1 | 27.5 | 27.7 | 28.4 | 27.6 | 28.1 | 27.1 | 27.8 | 27.8 | 27.3 | 27.3 | 27.6 | | 1954 | 27.2 | 27.5 | 27.6 | 28.4 | 27.6 | 27.8 | 27.8 | 27.8 | 27.7 | 27.6 | 27.4 | 26.8 | 27.6 | | 1955 | 26.5 | 27.1 | 27.4 | 27.9 | 27.6 | 27.6 | 27.6 | 27.3 | 27.8 | 27.3 | 27.6 | 27.4 | 27.4 | | 1956 | 26.8 | 27.3 | 27.2 | 27.3 | 27.6 | 27.7 | 27.7 | 27.6 | 27.4 | 27.4 | 27.4 | 27.1 | 27.4 | | 1957 | 26.8 | 26.7 | 27.4 | 27.7 | 28.2 | 28.4 | 27.3 | 27.7 | 27.8 | 27.9 | 28.1 | 27.6 | 27.6 | | 1958 | 26.8 | 26.9 | 27.4 |
27.7 | 28.1 | 28.1 | 27.3 | 28.0 | 27.4 | 27.9 | 27.4 | 27.9 | 27.6 | | 1959 | 27.4 | 27.2 | 27.7 | 27.8 | 27.8 | 28.2 | 27.2 | 26.9 | 27.2 | 27.6 | 27.9 | 27.6 | 27.5 | | 1960 | 27.4 | 27.4 | 27.4 | 27.8 | 27.8 | 27.7 | 27.7 | 27.2 | 27.6 | 26.8 | 27.7 | 27.0 | 27.4 | | 1961 | 27.0 | 27.4 | 27.3 | 27.8 | 27.3 | 27.1 | 26.7 | 26.8 | 27.0 | 26.6 | 26.7 | 27.1 | 27.1 | | 1962 | 27.1 | 27.1 | 27.2 | 27.0 | 27.4 | 27.4 | 27.1 | 26.8 | 27.3 | 27.8 | 27.6 | 26.6 | 27.2 | | 1963 | 26.8 | 26.7 | 27.2 | 27.6 | 27.6 | 27.7 | 27.2 | 27.1 | 27.4 | 27.1 | 27.5 | 27.3 | 27.3 | | 1964 | 26.9 | 26.7 | 27.1 | 27.4 | 27.3 | 27.2 | 27.4 | 27.1 | 27.6 | 27.5 | 27.6 | 27.1 | 27.2 | | 1965 | 27.3 | 26.9 | 26.6 | 27-3 | 27.8 | 27.2 | 26.1 | 27.1 | 27.1 | 27.4 | 27.2 | 27.3 | 27.1 | | 1966 | 26.4 | 26.8 | 26.9 | 27.8 | 27.9 | 27.6 | 27.3 | 27.3 | 27.5 | 27.9 | 27.6 | 26.9 | 27.3 | | 1967 | 26.6 | 26.8 | 26.7 | 27.1 | 27.5 | 27.2 | 27.1 | 27.0 | 27.6 | 27.4 | 27.2 | 26.9 | 27.1 | | 1968 | 26.6 | 26.7 | 27.3 | 27.2 | 27.7 | 27.3 | 27.0 | 26.9 | 27.1 | 26.9 | 27.3 | 26.9 | 27.1 | | 1969 | 26.7 | 26.6 | 26.9 | 27.6 | 27.4 | 27.7 | 26.9 | 26.9 | 26.7 | 27.2 | 27.1 | 27.1 | 27.1 | | 1970 | 27.1 | 27.2 | 27.5 | 27.8 | 27.6 | 27.7 | 27.6 | 27.0 | 27.2 | 27.3 | 27.4 | 27.3 | 27.4 | | 1971 | 26.8 | 27.1 | 27.5 | 27.3 | 27.2 | 26.9 | 26.6 | 26.8 | 27.1 | 26.7 | 27.0 | 27.2 | 27.0 | | 1972 | 26.8 | 26.8 | 26.9 | 27.3 | 27.2 | 27.4 | 28.3 | 27.2 | 27.2 | 27.4 | 27.2 | 27.1 | 27.2 | | 1973 | 26.5 | 27.3 | 27.6 | 28.1 | 27.9 | 27.6 | 27.2 | 27.2 | 27.0 | 26.7 | 27.3 | 26.9 | 27.3 | | 1974 | 26.3 | 27.2 | 27.1 | 27.3 | 27.1 | 26.8 | 27.1 | 27.3 | 27.0 | 26.9 | 27.1 | 27.0 | 27.0 | | 1975 | 26.7 | 27.1 | 27.1 | 27.1 | 27.1 | 26.6 | 26.8 | 26.4 | 26.5 | 27.0 | 27.1 | 26.6 | 26.8 | | 1976 | 26.2 | 26.6 | 26.6 | 26.6 | 27.2 | 26.7 | 26.4 | 26.4 | 26.4 | 27.3 | 27.0 | 26.7 | 26.7 | | 1977 | 26.7 | 26.9 | 27.4 | 27.9 | 27.3 | 27.3 | 26.7 | 27.1 | 26.8 | 27.4 | 27.3 | 27.1 | 27.2 | | 1978 | 26.8 | 26.5 | 27.3 | 27.6 | 27.9 | 27.4 | 27.4 | 26.9 | 26.8 | 26.6 | 27.2 | 27.3 | 27.1 | | 1979 | 26.9 | 26.8 | 27.0 | 27.6 | 27.5 | 27.4 | 26.7 | 26.8 | 27.4 | 27.2 | 27.4 | 26.9 | 27.2 | | 1980 | 27.1 | 26.8 | 27.2 | 27.6 | 27.6 | 27.2 | 27.0 | 27.4 | 26.8 | 27.2 | 27.1 | 26.9 | 27.2 | | 1981 | 26.5 | 26.7 | 27.0 | 27.7 | 28.1 | 27.0 | 26.7 | 27.0 | 27.5 | 27.3 | 27.4 | 27.6 | 27.2 | | 1922-81: | 26.0 | 27.0 | 27.2 | 27 7 | 27 7 | a= 1. | | 27.0 | 47.2 | 27.2 | 27 1. | 27.2 | 27.3 | | Mean | 26.9 | 27.0 | 27.3 | 27.7 | 27.7 | 27.4 | 27.3 | 27.2 | 27.3 | 27.3 | 27.4 | 2/.2 | | | Maximum | 27.8 | 27.7 | 27.8 | 28.4 | 28.4 | 28.4 | 28.3 | 28.0 | 28.0 | 28.6 | 28.3 | 27.9 | 28.6
10/193 | | Year | 1950 | 1950 | 1950 | 1954 | 1953 | 1957 | 1972 | 1958 | 1951 | 1930 | 1949 | 1949 | | | Mininum | 26.1 | 26.0 | 26.5 | 26.6 | 27.0 | 26.6 | 26.1 | 26.0 | 26.4 | 26.5 | 26.7 | 26.5
1938 | 26.0
8/192 | | Year | 1929 | 1929 | 1932 | 1976 | 1923
1929 | 1975 | 1965 | 1923 | 1976 | 1933 | 1924
1961 | 1330 | 2/192 | | | | 1931 | | | | | | | | | וסכו | | 2/193 | | | | | | | 1932
1936 | | | | | | | | 2/19 | | | | | | | 1938 | | | | | | | | | #### Streamflow records ### Gaging stations Table 28. <u>Streamflow records of Qatliw Stream, Yap</u> (16892000) (Formerly published as Atelu Stream, Yap) <u>Location</u>: Lat 9^o32'58" N., long 138^o06'41" E., 90 ft downstream from confluence with major tributary, 0.4 mi northeast of Bael School and 0.5 mi upstream from mouth. Drainage area: 0.31 mi². <u>Period of record</u>: Occasional low-flow measurements water years 1980-81. Continuous record February to September 1982. Gage: Water-stage recorder and concrete control. Altitude of gage is 35 ft (from topographic map). Remarks: Records good. No diversion above station. Extremes for period of record: Maximum discharge, 874 ft³/s June 21, 1982 (gage height, 5.96 ft), from rating curve extended above 9.9 ft³/s on basis of estimate of peak flow; no flow for several days. A. Discharge measurements, in cubic feet per second | 0.2 mi upstream fro
Date D | om mouth
ischarge | At gaging station, 0.5 mi upstream from m Date Disch | | |-------------------------------|----------------------|--|-----| | Sept. 20, 1980 | 0.18 | | .2 | | Oct. 21, 1980 | 6.7 | Dec. 31, 1981 $\frac{1}{2}$ | .01 | | Mar. 25, 1981 | 0 | Jan. 22, 1982 1/ | .01 | | Apr. 8, 1981 | 0 | Feb. 12, 1982 | .05 | | July 21, 1981 | .90 | Mar. 25, 1982 | .24 | | June 18, 1982 | 3.2 | June 18, 1982 2 | •7 | | July 14, 1982 | .08 | July 14, 1982 | .05 | $[\]frac{1}{2}$ Estimated. Table 28. Streamflow records of Qatliw Stream, Yap--Continued B. Monthly discharges, in cubic feet per second | Year | | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |------|-------|-------------------|-------|------|-------|------------------|-------|-------|-------| | 1982 | Total | 48.20 | 15.42 | 0.59 | 13.67 | 230.98 | 50.42 | 69.71 | 45.19 | | | | 1.72
15
.03 | | .05 | 4.3 | 7.70
106
0 | | | | Peak discharges above base (200 ft 3 /s): Feb. 6 (0800) 385 ft 3 /s (4.30 ft); June 21 (0445) 874 ft 3 /s (5.96 ft). Table 29. <u>Streamflow records of Qaringeel Stream</u>, Yap (16892400) (Formerly published as Aringel Stream, Yap) Location: Lat 9°31'02" N., long 138°05'31" E., on right bank at Qaringeel and 0.3 mile southwest of Dalipeebinaew School. Drainage area: 0.24 mi². Period of record: April 1968 to September 1982. Gage: Water-stage recorder and concrete control. Altitude of gage is 15 ft (from topographic map). Remarks: Records fair. No diversion above station. Average discharge: 14 years, 1.12 ft³/s (811 acre-ft/yr). Extremes for period of record: Maximum discharge, 674 ft³/s July 13, 1981 (gage height, 7.82 ft), from rating curve extended above 20 ft³/s; no flow for many days most years. # Discharge measurement made prior to beginning of continuous discharge record Oct. 9, 1967 ----- 0.10 ft³/s Table 29. Streamflow records of Qaringeel Stream, Yap--Continued A. Annual maximum discharge (\star) and peak discharges above base (200 ft $^3/s$) | | | Dis-
charge | Gage
height | | *************************************** | Dis-
charge | Gage
height | |---------------------------------------|-------|----------------------|----------------|----------------|---|----------------------|------------------| | Date | Time | (ft ³ /s) | (ft) | Date | Time | (ft ³ /s) | (ft) | | Sept. 22, 1968 | 0630 | *210 | 5.00 | Oct. 9, 1975 | +2300 | 222 | <u>a</u> /5.10 | | _ | | | | Oct. 17,1975 | +1700 | *340 | $\frac{a}{5.90}$ | | July 13, 1969 | 0030 | *376 | 6.14 | May 12, 1976 | 0700 | 295 | 5.60 | | July 23, 1969 | 0500 | 313 | 5.72 | June 16, 1976 | 1330 | 292 | 5.58 | | July 29, 1969 | 0630 | 208 | 4.98 | Aug. 6, 1976 | 0730 | 241 | 5.24 | | Aug. 5, 1969 | 0700 | 325 | 5.80 | Aug. 19, 1976 | 1300 | 266 | 5.41 | | Sept. 10, 1969 | 0330 | 212 | 5.02 | | | | | | | | | | Sept. 3, 1977 | 1030 | *195 | 4.86 | | Oct. 27, 1969 | 1130 | 225 | 5.12 | | | | | | Aug. 15, 1970 | 0800 | 271 | 5.44 | Aug. 19, 1978 | +1730 | 203 | a/4.94 | | Aug. 21, 1970 | 0130 | *408 | 6.35 | Sept. 14, 1978 | +0300 | *520 | a/7.05 | | Aug. 26, 1970 | 1830 | 265 | 5.40 | Sept. 17, 1978 | +1230 | | | | Aug. 31, 1970 | 1030 | 247 | 5.28 | | | | | | Sept. 19, 1970 | 1630 | 250 | 5.30 | June 26, 1979 | 1300 | 242 | 5.25 | | • | | | | Aug. 17, 1979 | 0830 | *334 | 5.86 | | Oct. 14, 1970 | 0200 | 306 | 5.67 | , | | | | | Jan. 20, 1971 | 2230 | 235 | 5.20 | Oct. 1, 1979 | 2400 | 202 | 4.93 | | Apr. 24, 1971 | 0500 | *403 | 6.32 | May 22, 1980 | 1000 | 240 | 5.23 | | July 9, 1971 | 0030 | 203 | 4.94 | July 1, 1980 | 0100 | 373 | 6.12 | | Aug. 6, 1971 | 0800 | 250 | 5.30 | July 4, 1980 | 0400 | *374 | 6.13 | | Sept. 6, 1971 | 0600 | 262 | 5.38 | , , , | | | | | , , , , , | | | | Oct. 18, 1980 | 1700 | 201 | 4.92 | | Mar. 6, 1972 | 1130 | *290 | 5.57 | Dec. 2, 1980 | 1800 | 277 | 5.48 | | Sept. 8, 1972 | 0200 | 207 | 4.95 | July 13, 1981 | 2300 | *674 | 7.82 | | Sept. 16, 1972 | 1430 | 204 | 4.93 | July 27, 1981 | 0230 | 3 5 5 | 6.00 | | , , , , , , , , , , , , , , , , , , , | | | | Aug. 5, 1981 | 1830 | 300 | 5.63 | | Sept. 15, 1973 | +2200 | *457 | a/6.68 | ,g.), | | • | | | | | | | Dec. 23, 1981 | 0700 | 358 | 6.02 | | June 6, 1974 | 0100 | +210 | +5.0 | Feb. 6, 1982 | 0800 | 260 | 5.37 | | June 20, 1974 | 0100 | 202 | 4.93 | May 18, 1982 | +1600 | 232 | a/5.18 | | July 2, 1974 | 1700 | *434 | a/6.53 | June 21, 1982 | 0500 | *445 | 6.60 | | | ., | ., , | =, -, ,,, | Aug. 30, 1982 | 0530 | 304 | 5.66 | | Nov. 4, 1974 | 0930 | *277 | 5.48 | g. ,0, 1,02 | -,,, | , , , | , · · · · | | Jan. 21, 1975 | 0330 | 206 | 4.96 | | | | | | 22.17 21, 13/3 | -,,, | | ,0 | | | | | ⁺ About. a/ From floodmark. Table 29. <u>Streamflow records of Qaringeel Stream, Yap</u>--Continued B. Annual minimum discharge | Water | | Discharge | Water | | Discharge | |-----------------|-----------------|----------------------|-------|-----------------|----------------------| | year | Date | (ft ³ /s) | year | Date | (ft ³ /s) | | 1968 <u>a</u> / | Many days (46) | 0 | 1976 | Many days (56) | 0 | | 1969 | Many days (118) | 0 | 1977 | Many days (118) | 0 | | 1970 | Many days (63) | 0 | 1978 | Many days (122) | 0 | | 1971 | April 18, 19 | .01 | 1979 | Many days (97) | 0 | | 1972 | Many days (36) | 0 | 1980 | Many days (58) | 0 | | 1973 | Many days (135) | 0 | 1981 | Many days (61) | 0 | | 1974 | Many days (19) | 0 | 1982 | Many days (52) | 0 | | 1975 | Many days (76) | 0 | | | | $[\]frac{a}{}$ April to September 1968. Table 29. Streamflow records of Qaringeel Stream, Yap--Continued C. Monthly and annual discharges, in cubic feet per second | Year | | Calendar
year | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | Water
year | |------|-------------|------------------|-------|----------|---------------|------------
-------------|------------|--------------|----------|------------|----------------|---------------|---------------|---------------| | 1968 | Total | | | | | 0 | 0.08 | 2.88 | 28.38 | 37.81 | 54.66 | | 4 | | ; | | | M
e
e | : : | | | | c | 00 | 960 | 00 | 1 22 | 1 82 | 1.94 | 2.42 | 26.4 | ; | | | Max. | ţ | | | | . 0 | .05 | . 25 | , 80
, 80 | = | 2 2 | - | 88 | 3.3 | ; | | | | : | | | | 0 | 0 | 0 | .03 | .08 | .05 | .01 | 0 | .02 | ; | | 6961 | Total | ; | 1.37 | 0 | 0 | .02 | 11.18 | 36.42 | 152.23 | 57.24 | 61.49 | : | ; | ; | 397.52 | | | 3 | 397.59 | 440 | | • | | ; | | | | | 29.48 | 31.74 | 16.42 | | | | Hean
M × | 22.03 | | | > c | 5.5 | ٠. <u>۱</u> | 17.7 | 16.4 |
 | 2.05 | | 9.4 | Ž |
 | | | Min. | , 0 | | . | • • | | . 0 | .03 | .12 | 50° | <u>.</u> | .04 | .03 | .0. | 0 | | 1970 | Total | , | 7.46 | 13.80 | 6.70 | 0 | 8.86 | 16.77 | 35.09 | 119.01 | 51.43 | , | | | 336.76 | | | 1 | 369.53 | ć | 4 | ć | c | ć | ì | ; | ć | į | 58.49 | 29.65 | 22.27 | ć | | | Max. | 28 | 3.1 | 11.49 | 27. | - - | 1.8 | . 5
6 9 | - «
 | 28.04 | <u> </u> | 1.89 | .99 | 3.6 | . 92 | | | H. | 0 | | 0 | 0 | 0 | | | .03 | .05 | .02 | .05 | .05 | 40. | - | | 1761 | Total | | 35.94 | 29.82 | 36.82 | 40.12 | 49.66 | 58.45 | 75.17 | 38.78 | 99.95 | | , | ; | 531.83 | | | Mean | 555.94
1.46 | 1.16 | 1.07 | 1.19 | 1.34 | 1.60 | 1.95 | 2.42 | 1.25 | 1.89 | 62.80
2.03 | 30.58 | 19.14 | 1.46 | | | Max. | 18
.01 | 11 | 4.9 | 11 | 81
2 | 13 | 8.6 | 16 | 11 | 12 040 | 13 | = | 5.5 | æ | | | • | • | • | | 70. | | · | | ١٥٠ | | • | 2 | | 9. | | | 1972 | Total | 257 KB | 22.60 | 46.19 | 52.79 | 2.91 | 2.12 | 25.96 | 27.59 | 47.58 | 86.77 | : | 07 70 | 70 | 427.03 | | | Mean | 86. | .73 | 1.59 | 1.70 | .097 | .068 | .87 | .89 | 1.53 | 2.89 | .36 | .82 | .23 | 1.17 | | | Max. | 27
0 | 7.2 | 20
0 | 27 | 1.3 | 09. | 6.7 | 7.4 | 01
A | 21 | 2.3 | 7.5 | 2.5 | 27 | | 1973 | Total | | | 0 | 0 | . 0 | 1.55 | 30.03 | 25.98 | 9.72 | 71.70 | | 2 | • | 182.15 | | | 1
1 | 294.16 | c | • | c | c | | | | | | 55.98 | 28.01 | 26.19 | ` | | | Max. | 20 | - 0 | - 0 | . . | - 0 | .4. | 4.7 | 3.6 | 2.1 | 20.39 | - 6
0.6 | | | .50 | | | Ä. | 0 | 0 | 0 | 0 | 0 | 0 | Ξ | 91. | .0 | .03 | 90. | .03 | .0. | 0 | | 1974 | Total | í | 44.72 | 3.25 | 10.05 | 42.60 | 29.82 | 57.34 | 68.60 | 61.83 | 20.85 | | • | ; | 449.24 | | | Mean | 1.57 | 1.44 | .12 | .32 | 1.42 | 96. | 1.91 | 2.21 | 1.99 | .70 | 102.35
3.30 | 76.71
2.56 | 55.64
1.79 | 1.23 | | | Max. | 6 23 | - E | 74. | | 18 | 7 C | 20 | 23 | 23
04 | 4.5
7.0 | 12 | 19
21 | 85
19 | 23 | | | | ı | • | | , | • | • | | : | • | ٠,٠ | - | 70. | - | > | Table 29. Streamflow records of Qaringeel Stream, Yap--Continued C. Monthly and annual discharges, in cubic feet per second--Continued | Year | | Calendar
year | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | Water | |------|----------------------|---------------------------|-------------------|------------------|-----------------|-----------------|--------------------|--------------------|--------------------|-------------------|--------------------|----------------------------|-----------------------------|-----------------------------|-----------------| | 1975 | Total | 62 254 | 99.06 | 91. | .03 | 19.53 | 32.14 | 41.37 | 39.54 | 49.65 | 36.69 | 70 97 | | 72 16 | 554.46 | | | Mean
Max.
Min. | 410.03
1.14
42
0 | 2.92
42
.06 | .006
.04 | .001 | .65
15
0 | 1.04
5.3
.04 | 1.38
9.7
.04 | 1.28
9.2
.04 | 1.92
10
.06 | 1.22
6.0
.05 | 1.88
15
.01 | 6.0 | .82
.82
9.6
.01 | 1.52
42
0 | | 1976 | Total | 6 | 4.31 | 2.68 | 4.33 | 19.21 | 44.62 | 35.11 | 44.50 | 72.61 | 43.98 | | : | 0 | 368.22 | | | Mean
Max.
Min. | 340.2/
.93
27
0 | 2.0 | .092
1.5
0 | .14
2.2
0 | .64
4.7
0 | 1.44
27
.02 | 1.17
7.8
0 | 1.44 9.2 .06 | 2.34
20
.03 | 1.47 | 4.25
. 14
2.5
0 | | 7.4
7.4
.01 | 1.01
27
0 | | 1977 | Tota | 9,000 | 3.89 | .04 | 0 | 0 | 16.78 | 15.92 | 90.73 | 51.39 | 102.79 | | | 9 | 350.46 | | | Mean
Max.
Min. | .93
.93
52
0 | .13 | .001 | 000 | 000 | .54
6.6
0 | .53 | 2.93
22
.03 | 1.66 7.0 | 3.43
52
.04 | | 4.6
0 | 49.94
1.61
15
.01 | .96
52
0 | | 1978 | Total | 0 | 9.62 | 17.11 | .02 | 0 | 0 | 30.69 | 30.61 | 107.61 | 77.46 | 9 | | Č | 330.76 | | | Mean
Max.
Min. | 409.10
1.12
40
0 | 5.0 | .61
8.3
0 | .001 | 000 | 000 | 1.02
13
0 | .99 | 3.47 | 2.58
40
.04 | 52.50
2.02
13
.06 | 34.8/
1.16
4.0
.05 | 36.51
1.24
8.1
.01 | .91
0 | | 1979 | Total | | .20 | 0 | 5.55 | 0 | 8.22 | 69.49 | 63.08 | 79.13 | 28.89 | 0 | 6 | ,
, | 385.74 | | | Mean
Max.
Min. | 291.81
1.07
26
0 | .006 | 000 | .18 | 000 | .27
5.0
0 | 2.16
12
0 | 2.03
15
.03 | 2.55
26
.08 | .96
7.0
10. | 21.89
21.01 | 23.83
9.3
0 | 22
22
01 | 1.06
26
0 | | 1980 | Total | 72 . 67 | 04. | 3.55 | 17.14 | 14.45 | 35.04 | 30.60 | 103.81 | 25.81 | 56.01 | 61 17 | 9.1 | 5 | 428.86 | | | Mean
Max.
Min. | 28
1.10
0 | .013 | 1.1 | .55
9.2
0 | .48
11
0 | 1.13
28
.01 | 1.02
7.9
.02 | 3.35
24
.04 | .83 | 1.87 | 2.16
2.16
18
.04 | 1.7 | 1.39 | 1.17
28
0 | | 1981 | Total | 0 | 44.94 | 23.14 | .71 | 0 | 1.02 | 22.55 | 110.25 | 62.02 | 80.20 | , | 6 | , , | 461.08 | | | Mean
Max.
Min. | 466.56
1.28
32
0 | 1.50
15
.04 | .83 | .023 | 000 | .033 | .75
4.6
.01 | 3.56 | 2.00
16
0 | 2.67 | 1.66 | 7.6 | 4/.45
1.53
32
.03 | 1.26
25
0 | | 1982 | Total | | 24.20 | 31.61 | 23.43 | 0 | 14.45 | 183.72 | 4.58 | 49.79 | 46.27 | | | | 537.28 | | | Mean
Max.
Min. | | .78 | 1.13
12
0 | .76
16
0 | 000 | .47
4.0
0 | 6.12
92
.01 | 1.34 | 1.61 | 1.54
14
.01 | | | | 1.47
92
0 | | | | | | | | | | | | | | | | | | Table 30. <u>Streamflow records of Daloelaeb Stream, Yap</u> (16892800) (Formerly published as Dalolab Stream, Yap) <u>Location</u>: Lat 9^o31'05" N., long 138^o06'21" E., on left bank 0.17 mi north of Daloelaeb Hill water tank and 1.3 mi northwest of Protestant Mission Church in Colonia. Drainage area: 0.07 mi². Period of record: April 1968 to December 1981 (discontinued). Gage: Water-stage recorder and concrete control. Altitude of gage is 110 ft from topographic map). Remarks: Records good. No diversion above station. Average discharge: 13 years, 0.366 ft³/s (265 acre-ft/yr). Extremes for period of record: Maximum discharge, 180 ft³/s Sept. 15, 1973 (gage height, 4.80 ft, from floodmark in well), from rating curve extended above 17 ft³/s; no flow for many days each year. Discharge measurement made after the end of continuous discharge record Sept. 15, 1982 ---- 0.09 ft³/s Table 30. Streamflow records of Daloelaeb Stream, Yap--Continued A. Annual maximum discharge (\star) and peak discharges above base (75 ft $^3/s$) | | | Dis-
charge | Gage
height | | | Dis-
charge | Gage
height | |--------------------------------------|-------|----------------------|----------------|----------------|-------|----------------------|----------------| | Date | Time | (ft ³ /s) | (ft) | Date | Time | (ft ³ /s) | (ft) | | Aug. 2, 1968 | 1300 | *106 | 3.97 | Oct. 9, 1975 | 2230 | 96 | 3.83 | | | _ | | | Oct. 17, 1975 | 1600 | *116 | 4.10 | | June 24, 1969 | 1800 | 88 | 3.71 | May 12, 1976 | +0700 | 91 | 3.76 | | July 13, 1969 | 0100 | 83 | 3.64 | Aug. 6, 1976 | 0800 | 105 | 3.96 | | July 23, 1969 | 0530 | *119 | 4.14 | Aug. 19, 1976 | +1300 | 110 | 4.02 | | July 28, 1969 | 0200 | 78 | 3.56 | | | | | | Aug. 5, 1969 | 0700 | 98 | 3.86 | Sept. 3, 1977 | 1145 | *68 | 3.40 | | Oct. 27, 1969 | 1100 | 75 | 3.51 | Dec. 12, 1977 | 0230 | 76 | 3.54 | | Aug. 8, 1970 | 2000 | 91 | 3.76 | June 21, 1978 | 1900 | 94 | 3.80 | | Aug. 21, 1970 | 1400 | *143 | 4.42 | Aug. 3, 1978 | 1300 | 90 | 3.75 | | Aug. 26, 1970 | +1030 | 92 | 3.77 | Aug. 19, 1978 | 1730 | 76 | 3.53 | | Sept. 19, 1970 | +1630 | 135 | 4.33 | Sept. 14, 1978 | 0300 | *152 | 4.52 | | | | | | Sept. 17, 1978 | 1230 | 146 | 4.45 | | Oct. 14, 1970 | 0200 | *111 | 4.04 | | | | | | Jan. 20, 1971 | +2300 | 89 | 3.73 | June 26, 1979 | 1300 | 110 | 4.02 | | Apr. 24, 1971 | 0600 | 107 | 3.98 | Aug. 17, 1979 | +0900 | *116 | 4.10 | | Aug. 6, 1971 | 0800 | 86 | 3.68 | 3 ., | | | | | Sept. 6, 1971 | 0700 | 91 | 3.76 | Oct. 1, 1979 | 2230 | *128 | 4.24 | | | | | | Oct. 30, 1979 | 1600 | 79 | 3.55 | | Jan. 9, 1972 | 2400 | 97 | 3.84 | May 22, 1980 | 0930 | 89 | 3.70 | | Mar. 6, 1972 | +1130 | | | July 1, 1980 | 0100 | 114 | 4.06 | | Sept. 7, 1972 | 2400 | *106 | 3.97 | July 4, 1980 | 0430 | 116 | 4.08 | | Sept. 15, 1973 | 2200 | *180 | a/4.80 | Oct. 18, 1980 | 1800 | 87 | 3.70 | | | | | | Dec. 2, 1980 | 1700 | 109 | 4.01 | | July 2, 1974 | 1600 | * 76 | a/3.54 | July 13, 1981 | +2300 | *151 | 4.51 | | , -, -, -, -, -, -, -, -, -, -, -, - | | • | | July 27, 1981 | 0200 | 125 | 4.21 | | Oct. 12, 1974 | 2200 | 75 | 3.52 | Aug. 5, 1981 | 1800 | 108 | 4.00 | | Oct. 25, 1974 | 1430 | 83 | 3.64 | -5. 21 .2 | | | | | Nov. 4, 1974 | 0700 | *110 | 4.02 | | | | | | Dec. 5, 1974 | 1430 | 96 | 3.83 | | | | | | Jan. 21, 1975 | 0300 | 91 | 3.76 | | | | | | | | | - • | | | | | ⁺ About. a/ From floodmark. Table 30. <u>Streamflow records of Daloelaeb Stream, Yap</u>--Continued B. Annual minimum discharge | Water | | Discharge | Water | | Discharge | |---------------------|-----------------|----------------------|-------|-----------------|----------------------| | year | Date | (ft ³ /s) | year | Date | (ft ³ /s) | | 1968 a / | Many days (94) | 0 | 1975 | Many days (108) | 0 | | 1969 | Many days (197) | 0 | 1976 | Many days (116) | 0 | | 1970 | Many days (136) | 0 |
1977 | Many days (163) | 0 | | 1971 | Many days (23) | 0 | 1978 | Many days (220) | 0 | | 1972 | Many days (73) | 0 | 1979 | Many days (147) | 0 | | 1973 | Many days (190) | 0 | 1980 | Many days (143) | 0 | | 1974 | Many days (74) | 0 | 1981 | Many days (135) | 0 | $[\]frac{a}{}$ April to September 1968. Table 30. Streamflow records of Daloelaeb Stream, Yap--Continued C. Monthly and annual discharges, in cubic feet per second | Year | | Calendar
year | Jan. | Feb. | Mar. | Apr. | Мау | June | با اسار | Aug. | Sept. | Oct. | Nov. | Dec. | Water
year | |------|-------------------------------|-------------------------|-------------------------|-------------------------|---------------------|--------------------------|--------------------------|-------------------------|---------------------|--------------------------|----------------------------|----------------------------|---------------------|-------------------------|----------------------| | 1968 | Tota}
Mean
Max.
Min. | 1111 | | | | 0 000 | 0 000 | 0.05 | 8.61
.28
2.1 | 14.81
.48
5.0 | 14.17
.47
3.3 | 21.28
.69
5.3 | 0.53
.018
.35 | 2.82
.091
.88 | | | 1969 | Total
Mean
Max.
Min. | 131.84
.36
11 | 0.27
.009
.10 | 0 000 | 0 000 | o o oo | 2.14
.069
.62 | .37
3.4
0 | 48.29
1.56
11 | 20.77
.67
7.0
0 | 21.89 | 8.50
.27
2.8
0 | 13.69
.46
3.0 | 5.24
.17
2.0 | 129.04
.35 | | 1970 | Tota}
Mean
Max.
Min. | 133.17
.36
13 | 2.98
.096
1.5 | 3.70
.13
2.9
0 | 1.72
.056
1.7 | 0 000 | 2.56
.083
.75 | 5.26
.18
2.7
0 | .38
3.2
0 | 50.95
1.64
13 | 22.12
.74
5.0
0 | 17.42
.56
5.1 | 8.32
2.8
0 | 6.50
.21
1.2
0 | 128.36
.35
13 | | 1971 | Total
Mean
Max.
Min. | .50
.50
6.1 | .36
3.5 | 8.28
.30
2.0 | 14.65
.47
4.1 | 12.57
.42
5.0
0 | 19.60
.63
3.5
0 | 23.17 | 29.15
.94
6.1 | .35
3.2
3.01 | 18.44
.61
3.9 | 19.60
.63
4.0 | 9.90
.33
.01 | 4.41
.14
1.3 | 180.13
.49
6.1 | | 1972 | Total
Mean
Max.
Min. | .32
.32
0 | 6.34
.20
2.4
0 | .56
7.0
0 | 17.41
.56
10 | 1.00 | .22
.007
.06 | 9.28 | 9.61
.31
2.5 | 14.23
.46
3.2
0 | 28.53
.95
5.2
0 | 2.45
.079
.90 | 7.88
.26
2.0 | 3.20
.10
1.2 | 136.63
.37
10 | | 1973 | Total
Mean
Max. | 94.55
.26
16
0 | 0 000 | 0 000 | 0 000 | 0 000 | 0.05
.002
.02 | 5.96
.20
1.1 | 7.31 | 7.16 | 32.37
1.08
16
.01 | 20.24
.65
3.9
.01 | 11.59
.39
4.9 | 9.87
.32
4.0 | 66.38
.18
16 | | 1974 | Total
Mean
Max. | .50
.50
9.0
0 | 13.35
.43
3.5 | .22
.008
.06 | 4.34
.14
3.5 | 12.53
.42
6.4 | 9.75 | 20.04 | 23.47 | 14.96
.48
7.5 | 5.67 | 33.67
1.09
3.9 | 28.07
.94
5.3 | 16.05
.52
4.4 | 146.03
.40
9.0 | Table 30. Streamflow records of Daloelaeb Stream, Yap--Continued Monthly and annual discharges, in cubic feet per second--Continued 4.90 .48 6.0 14.19 .46 1.8 .34 2.1 0 .1.80 .70 6.6 26.23 .87 12 0 7.10 .24 3.2 34.58 1.12 5.1 0 13.05 .44 2.0 .01 21.13 .68 5.9 3.93 .45 4.9 0 15.24 1.14 9.7 .65 4.3 0 27.44 15 0 26.23 26.23 12 0 0 13.77 12.04 34.58 1.12 5.1 0 25.63 .83 9.0 50. 3.8 3.9 88.93 .87 7.0 .01 23.77 .45 4.9 0 20.91 37.11 3.2 13.63 3.0 26.93 .87 6.7 0 13.93 1.20 8.7 .01 .14 2.9 0 .34 5.5 0 18.70 11.01 4.15 10.32 .37 2.4 .01 10.33 3.17 2.24 .033 6.12 .15 2.0 0 4.15 .038 .43 0 1.19 2.7 Calendar year .35 .35 9.0 Mean Max. Min. [otal Mean Max. Min. Total Mean Max. Min. Total [ota] 1980 1981 1979 9261 1978 Year 1977 ## Table 31. Streamflow records of Peemgoy Stream, Yap (16892900) (Formerly published as Pemgoy Stream, Yap) Location: Lat 9^o31'07'' N., long 138^o06'36'' E., on right bank at Taalgum, 100 ft upstream from confluence with Taalgum Stream, 0.3 mi southeast of Mount Peemgoy, and 1.0 mi northwest of Protestant Mission Church in Colonia. Drainage area: 0.14 mi². Period of record: April 1968 to July 1982 (discontinued). Gage: Water-stage recorder. Concrete control since Mar. 30, 1974. Altitude of gage is 60 ft (from topographic map). Remarks: Records fair. No diversion above station. Average discharge: 13 years (water years 1969-81), 0.591 ft³/s (428 acre-ft/yr). Extremes for period of record: Maximum discharge, 335 ft³/s July 13, 1981 (gage height, 5.40 ft), from rating curve extended above 15 ft³/s; no flow for many days most years. ## Discharge measurements, in cubic feet per second, made outside the period of continuous discharge record | Sept. 23, 1965 | 0.45 | |----------------|------| | Oct. 9, 1967 | .10 | | Aug. 4, 1982 | .01 | | Sept. 15, 1982 | .68 | Table 31. Streamflow records of Peemgoy Stream, Yap--Continued A. Annual maximum discharge (\star) and peak discharges above base (70 ft $^3/s$) | | | Dis-
charge | Gage
height | | | Dis-
charge | Gage
height | |--------------------------------|--------------|----------------------|----------------|--------------------------------|--------------|------------------------|-------------------| | Date | Time | (ft ³ /s) | (ft) | Date | Time | (ft ³ /s) | (ft) | | Aug. 2, 1968 | 1300 | *66 | 2.94 | Sept. 3, 1977 | +1100 | *87 | <u>a</u> /3.24 | | July 23, 1969 | 0500 | *161 | 4.06 | June 21, 1978 | 1900 | 7 5 | 3.07 | | Aug. 5, 1969 | 0630 | 104 | 3.45 | Aug. 3, 1978
Sept. 14, 1978 | 1300
0230 | 72
*314 | 3.03
a/5.26 | | Aug. 8, 1970 | 1930 | 79 | 3.13 | Sept. 17, 1978 | 1230 | 192 | $\frac{a}{4}$.34 | | Aug. 15, 1970 | 06 30 | 76 | 3.08 | June 26, 1979 | 1230 | 86 | 3.22 | | Aug. 21, 1970 | +1300 | 198 | a/4.39 | Aug. 17, 1979 | 0900 | *165 | 4.10 | | Aug. 26, 1970 | 1800
1630 | 74
*207 | 3.05
4.47 | 0-+ 1 1070 | 2300 | *23 4 | 4.68 | | Sept. 19, 1970 | 1000 | *207 | 4.4/ | 0ct. 1, 1979
0ct. 30, 1979 | 1500 | ^23 4
90 | 3.28 | | Oct. 14, 1970 | 0200 | 86 | 3.22 | May 22, 1980 | 0830 | 88 | 3.25 | | Jan. 20, 1971 | 2230 | 71 | 3.02 | July 1, 1980 | +0100 | +150 | | | Sept. 6, 1971 | 0600 | *90 | 3.23 | July 4, 1980 | +0400 | 179 | 4.22 | | Oct. 3, 1971 | +0030 | 112 | 3.54 | Dec. 2, 1980 | 1730 | 96 | 3.33 | | Mar. 6, 1972 | 1100 | 151 | 3.96 | July 13, 1981 | 2300 | *335 | 5.40 | | June 25, 1972 | 0130 | 76 | 3.09 | July 27, 1981 | 0300 | 228 | 4.63 | | Sept. 8, 1972 | 0030 | *173 | <u>a</u> /4.17 | Aug. 5, 1981 | 1800 | 94 | 3.33 | | Sept. 15, 1973 | 2200 | *240 | 4.72 | Oct. 31, 1981
Dec. 23, 1981 | 0200
0700 | 71
117 | 3.02
3.60 | | Nov. 17, 1973 | 1900 | 81 | 2.86 | Feb. 6, 1982 | 0800 | 128 | a/3.72 | | June 6, 1974 | 0030 | 83 | 3.18 | Mar. 22, 1982 | 2230 | 86 | 3.22 | | June 20, 1974 | 0100 | 88 | 3.25 | June 21, 1982 | 0600 | *303 | 5.18 | | July 2, 1974 | 1700 | *156 | 4.01 | | | | | | Nov. 4, 1974 | +0800 | +*150 | | | | | | | Jan. 21, 1975 | 0300 | 102 | 3.42 | | | | | | Oct. 9, 1975 | 2300 | 74 | 3.06 | | | | | | Oct. 17, 1975 | 1730 | 82 | 3.17 | | | | | | May 12, 1976 | +0700 | +100 | 2 47 | | | | | | Aug. 6, 1976 | +0700 | 106 | 3.47 | | | | | | Aug. 19, 1976
Sept. 4, 1976 | 1300
0500 | *110
75 | 3.52
3.07 | | | | | | July 1970 | 0000 | 15 | ٦٠٠/ | | | | | ⁺ About a/ From floodmark. Table 31. <u>Streamflow records of Peemgoy Stream, Yap</u>--Continued B. Annual minimum discharge | Water | | Discharge | Water | | Discharge | |---------------------|-------------------|----------------------|-----------------|------------------|----------------------| | year | Date | (ft ³ /s) | year | Date | (ft ³ /s) | | 1968 a / | Many days (87) | 0 | 1976 | Many days (15) | 0 | | 1969 | Many days (107) | 0 | 1977 | Many days (63) | 0 | | 1970 | Many days (68) | 0 | 1978 | Several days (8) | 0 | | 1971 | Many days | .01 | 1979 | Feb. 16, Mar. 30 | 0 | | 1972 | Many days (86) | 0 | 1980 | Feb. 2 | 0 | | 1973 | Many months (165) | 0 | 1981 | Many days (59) | 0 | | 1974 | Many days (16) | 0 | 1982 <u>b</u> / | Many days | .01 | | 1975 | Many days (34) | 0 | | | | $[\]frac{a}{}$ April to September 1968. $[\]frac{b}{}$ October 1981 to July 1982. Table 31. Streamflow records of Peemgoy Stream, Yap--Continued C. Monthly and annual discharges, in cubic feet per second | Year | | Calendar
year | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | Water
year | |------|----------------------|--------------------------|-------------------|-----------------|-------------------|-------------------|-------------------|-----------------|--------------------|-------------------|--------------------|---------------------------|---------------------------|----------------------------|-------------------| | 1968 | Total | | | | | 0 | 0.02 | 0.33 | 8.85 | 14.33 | 20.33 | 60 70 | ſ | 0 | 1 | | | Mean
Max.
Min. | :::: | | | | 000 | .02 | .011 | .28
2.4
0 | .46
5.5
0 | 9.4
0 | 78.
7.0
7.0 | .30 | 1.0
0.1 | ::: | | 1969 | Total | | 1.93 | .05 | 0 | 0 | 3.46 | 13.50 | 75.26 | 31.68 | 34.68 | ; | | (| 192.45 | | | Mean
Max.
Min. | 198.44
.54
17
0 | .062
.50
0 | .002 | 000 | 000 | .89 | 3.3 | 2.43 | 1.02 | 1.16 | 3.0 | .63
4.0
.02 | 7.28
.23
3.0
.01 | .53 | | 1970 | Total | | 6.70 | 7.31 | 3.14 | 0 | 7.28 | 97.8 | 17.49 | 90.95 | 34.02 | 6 | ò | ç | 178.35 | | | Mean
Max.
Min. | 05./0
.51
0 | .22
2.5
0 | .26
5.9
0 | .10
2.8
0 | 000 | .23
2.3
0 | .28
4.2
0 | 4.8
.01 | 1.81 | 1.13 | 7.3
.03 | 3.0
3.0
0.01 | 10.4/
.34
2.0
.02 | .49
15
0 | | 1971 | Total | ,
, | 16.22 | 10.94 | 19.09 | 12.18 | 21.77 | 29.97 | 37.46 | 15.13 | 27.77 | i
c | ; | 0 | 235.76 | | | Mean
Max.
Min. | 7.8
7.8
7.0 | 4.7 | 2.7 | .62
6.3
.01 | .41
4.6
.01 | 4.2 | 1.00 6.5 | 1.21
7.8
.04 | .49
4.2
.03 |
.93
5.8
.03 | 7.0
7.0
0.06 | 5.4
5.4
5.4 | 7.76
1.4
.04 | .65
7.8
.01 | | 1972 | Total | 171 | 9.31 | 27.68 | 23.10 | 1.41 | .50 | 10.68 | 17.56 | 16.97 | 32.97 | 0 | 6 | | 196.86 | | | Mean
Max.
Min. | 13 45
0 | 3.9 | .95
13
0 | .75 | .047 | .016
.15
0 | 3.6 | .57
5.9
0 | 4.1 | 1.10
9.5
.03 | 2.9
2.9
.03 | 4.3 | 1.0.0 | .54
13
0 | | 1973 | Tota | 0 | 0 | 0 | 0 | 0 | 0 | 9.64 | 12.93 | 10.92 | 41.85 | 0 | | 6 | 100.15 | | | Mean
Max.
Min. | 11 44 | 000 | 000 | 000 | 000 | 000 | .32
2.0
0 | 3.0 | .35 | 1.40 | 7.0 | .81
9.6
0.02 | 7.3 | .27 | | 1974 | Total | or or | 30.62 | 1.01 | 5.71 | 28.52 | 15.44 | 36.90 | 38.83 | 23.12 | 69.6 | 06 17 | 60 61 | 06 36 | 273.98 | | | Mean
Max.
Min. | .90
.90
13
0 | .99
8.7
.03 | .036 | 3.5 | .95
13
0 | .50
7.5
.01 | 1.23 | 1.25 | .04 | .32
2.0
.04 | 2.08
7.0
7.0
.08 | 1.60
1.60
10
.04 | .03
.85
.03 | .75 | | 1975 | Tota | 77 700 | 46.57 | 1.40 | 0.33 | 7.25 | 6.47 | 23.79 | 16.91 | 37.98 | 26.10 | 9,0 | 76 0 | 80 71 | 308.41 | | | Mean
Max.
Min. | 20 | 1.50
20
.04 | .050 | .011 | .24
6.2
0 | 2.0 | 6.0 | 3.3 | 1.23 6.0 | .87
4.0
.04 | 1.01
6.4
0.4 | 3.7 | 4.7 | .85
20
0 | Table 31. Streamflow records of Peemgoy Stream, Yap--Continued C. Monthly and annual discharges, in cubic feet per second--Continued | Year | | Calendar
year | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | Water
year | |------|----------------------|---------------------------|--------------------|-------------------|-------------------|-------|-------------------|-------------------|--------------------|--------------------|--------------------|-----------------------------|----------------------------|----------------------|----------------| | 1976 | Total | | 2.83 | 1.66 | 2.02 | 10.54 | 31.08 | 28.24 | 29.86 | 40.87 | 33.69 | ·
· | 11, 63 | | 235.61 | | | Mean
Max.
Min. | .61
.61
.0 | .091 | .057 | .065
.85
0 | 2.7 | 1.00 | .94
5.5
.03 | .96
1.9 | 1.32 | 1.12
5.7
.04 | .075
.09
.01 | 5.7
5.7
5.01 | | .64
18
0 | | 1977 | Total | | 3.31 | .26 | 80. | 0 | 3.38 | 7.17 | 45.54 | 37.08 | 66.39 | ī | ć | e
e | 205.74 | | | Mean
Max.
Min. | 185.04
.51
35
0 | .80 | .01 | .003 | 000 | 11.0 | .24
4.3 | 1.47 7.4 | 1.20
5.0
.05 | 2.21 | .024
.15 | 2.80
.093
1.7 | 6.29
6.8
0.01 | .56
35
0 | | 1978 | Total | 0
1
1 | 7.12 | 8.52 | .36 | .31 | 1.98 | 15.66 | 21.22 | 54.91 | 44.03 | 6 | i | 9 | 175.94 | | | Mean
Max.
Min. | 255.08
.70
22
0 | .23
3.6
.01 | 3.2 | .012
.03 | .010 | .064
1.0
0 | .52
5.4
.01 | 5.5 | 1.77 7.1 7.1 .05 | 1.47 | 59.00
1.90
15 | 23.51
.78
3.0
3.0 | 3.8 | .48
22
0 | | 1979 | Total | | .43 | .28 | 3.34 | .34 | 6.02 | 33.67 | 35.49 | 48.15 | 13.55 | , | | | 242.24 | | | Mean
Max.
Min. | 219.42
.60
.15
0 | .03
.03 | .010 | 2.3 | .01 | 3.0 | 1.12 6.0 | 1.15
8.7
.02 | 1.55
15 | 3.4 | 38.71
1.25
9.9
.01 | 12.15
.40
4.5 | 27.29
.88
11 | .66
15
0 | | 1980 | Total | 9 | .37 | 1.06 | 8.36 | 3.86 | 16.66 | 16.63 | 58.56 | 18.49 | 22.70 | 9 | 1 | ; | 224.84 | | | Mean
Max.
Min. | 199.94
14
0 | .012
.02
.01 | .037
.29
0 | 3.4 | 3.1 | .54 | 3.5 | 1.89
14
.03 | .60 | .76
5.6
.03 | 28.79
.93
6.6
.01 | 2.55
.085
.68 | 21.91
17.7
10. | .61 | | 1981 | Total | | 21.99 | 18.05 | .50 | .05 | 94. | 12.11 | 52.37 | 38.78 | 48.44 | | | 6 | 242.40 | | | Mean
Max.
Min. | .70
.70
12
0 | .71
5.2
.02 | .64
9.5
.01 | .016
.24
0 | .002 | .015 | 2.7 | 1.69 | 1.25 | 1.49
9.8
01 | 52.13
1.04
6.4
.02 | 3.1 | .72 | .66
12
0 | | 1982 | Total | ; | 9.33 | 20.32 | 15.62 | . 52 | 13.40 | 105.00 | 27.16 | | | | | | : | | | Mean
Max.
Min. | | .30
7.0
.01 | .73
6.5
.01 | .50
8.0
.01 | .017 | .43
5.0
.01 | 3.50
51 | .88
7.3
.02 | | | | | | : : : | | | | | | | : | | | | | | | ĺ | | ! | | Table 32. <u>Streamflow records of Taalgum Stream, Yap</u> (16893000) (Formerly published as Talagu Stream, Yap) Location: Lat 9^o31'09" N., long 138^o06'32" E., on left bank at Taalgum, 300 ft upstream from confluence with Pemgoy Stream, and 1.2 mi northwest of Protestant Mission Church in Colonia. Drainage area: 0.08 mi². Period of record: April 1968 to April 1979 (discontinued). <u>Gage</u>: Water-stage recorder. Concrete control since Apr. 3, 1975. Altitude of gage is 100 ft (from topographic map). Remarks: Records fair. No diversion above station. Average discharge: 10 years (water years 1969-78), 0.341 ft³/s (247 acre-ft/yr). Extremes for period of record: Maximum discharge, 330 ft³/s Sept. 14, 1978 (gage height, 3.98 ft), from rating curve extended above 9.0 ft³/s; no flow for many days each year. A. Discharge measurements, in cubic feet per second, made outside the period of continuous discharge record | Date | Discharge | Date | Discharge | |----------|-------------|----------|------------------| | 9-20-65 | 0.05 | 9-19-79 | - <u>e</u> /0.01 | | 9-23-65 | .19 | 10- 5-79 | 03 | | 10- 9-67 | .08 | 10-30-79 | - <u>e</u> / .01 | | 6-13-79 | 23 | 11- 9-79 | - <u>e</u> / .01 | | 6-29-79 | . 72 | 12- 4-79 | - <u>e</u> / .01 | | 7-11-79 | 1.4 | 12-28-79 | 03 | | 7-26-79 | 63 | 1-23-80 | - 0 | | 8- 8-79 | 14 | 2- 1-80 | - 0 | | 8-21-79 | .06 | 9-17-80 | 56 | | 9- 5-79 | e/.01 | 9-15-82 | 25 | e/ Estimated. Table 32. Streamflow records of Taalgum Stream, Yap--Continued B. Annual maximum discharge (\star) and peak discharges above base (50 ft³/s) | | | Dis-
charge | Gage
height | | | Dis-
charge | Gage
height | |----------------|-------|----------------------|----------------|----------------|-------|----------------------|---------------------| | Date | Time | (ft ³ /s) | (ft) | Date | Time | (ft ³ /s) | (ft) | | Aug. 2, 1968 | 1300 | *66 | 2.36 | Oct. 12, 1974 | 2230 | 54 | 2.17 | | 1.1. 12. 10/0 | 0100 | | 2 10 | Oct. 25, 1974 | 1500 | 55 | 2.18 | | July 13, 1969 | 0100 | 55 | 2.18 | Nov. 4, 1974 | 0800 | *114 | 2.97 | | July 23, 1969 | 0500 | * 137 | 3.22 | Jan. 21, 1975 | 0400 | 82 | 2.58 | | Aug. 5, 1969 | 0700 | 85 | 2.62 | Aug. 26, 1975 | 1330 | 63 | 2.36 | | Feb. 23, 1970 | +0700 | 85 | a/2.63 | Oct. 9, 1975 | 2300 | 85 | 2.57 | | Aug. 5, 1970 | 2000 | 53 | 2.15 | Oct. 17, 1975 | 1730 | *128 | 2.91 | | Aug. 15, 1970 | 0630 | 65 | 2.34 | May 12, 1976 | 0700 | 127 | 2.90 | | Aug. 21, 1970 | 1300 | *145 | 3.30 | Aug. 6, 1976 | 0700 | 108 | a/2.76 | | Aug. 26, 1970 | 1800 | 63 | 2.31 | Aug. 19, 1976 | 1300 | 113 | a/2.80 | | Sept. 19, 1970 | 1700 | 138 | 3.23 | Sept. 4, 1976 | 0500 | +55 | | | Oct. 14, 1970 | 0230 | 72 | 2.44 | Sept. 3, 1977 | 1000 | *79 | 2.52 | | Jan. 20, 1971 | 2300 | 57 | 2.22 | | | , , | , | | Apr. 24, 1971 | 0500 | 63 | 2.32 | Nov. 27, 1977 | 0800 | 56 | a/2.28 | | July 8, 1971 | +2400 | 57 | a/2.21 | Dec. 12, 1977 | 0200 | 54 | 2.26 | | Sept. 6, 1971 | 0930 | *81 | 2.57 | June 21, 1978 | 1930 | 65 | 2.38 | | ,, ,,,,,,, | | | , | Aug. 3, 1978 | 1300 | 61 | 2.33 | | Mar. 6, 1972 | 1100 | 115 | 2.98 | Sept. 14, 1978 | 0300 | *330 | 3.98 | | Sept. 8, 1972 | 0200 | *117 | a/3.00 | Sept. 17, 1978 | 1230 | 255 | 3.65 | | Sept. 15, 1973 | 2300 | *213 | 3.98 | July 3, 1979 | +1900 | 61 | a/2.33 | | A 00 40T | 1000 | (2 | 2 24 | Aug. 17, 1979 | +0900 | *164 | $\frac{a}{4}$ /3.14 | | Apr. 20, 1974 | 1200 | 63 | 2.31 | | | | | | June 6, 1974 | 0130 | 68 | 2.38 | | | | | | June 20, 1974 | 0130 | 63 | 2.32 | | | | | | July 2, 1974 | 1730 | *141 | 3.26 | | | | | ⁺ About. a/ From floodmark. Table 32. <u>Streamflow records of Taalgum Stream, Yap</u>--Continued C. Annual minimum discharge | Water | | Discharge | Water | | Discharge | |---------------------|-----------------|----------------------|-----------------------|-----------------|----------------------| | year | Date | (ft ³ /s) | year | Date | (ft ³ /s) | | 1968 ^a / | Many days (111) | 0 | 1974 | Many days (42) | 0 | | 1969 | Many days (183) | 0 | 1975 | Many days (78) | 0 | | 1970 | Many days (178) | 0 | 1976 | Many days (58) | 0 | | 1971 | April 7, 8 | 0 | 1977 | Many days (91) | 0 | | 1972 | Many days (74) | 0 | 1978 | Many days (137) | 0 | | 1973 | Many days (177) | 0 | 1979 <mark>b</mark> / | Many days (106) | 0 | $[\]frac{a}{a}$ April to September 1968. $[\]frac{b}{}$ October 1978 to April 1979. Table 32. Streamflow records of Taalgum Stream, Yap--Continued D. Monthly and annual discharges, in cubic feet per second | Year | | Calendar
year | Jan. | Feb. | Mar. | Apr. | Мау | June | γlυl | Aug. | Sept. | Oct. | Nov. | Dec. | Water | |------|-------------------------------|---------------------------|---------------------|---------------------|---------------------|---------------------|----------------------------|----------------------------|----------------------------|----------------------------|----------------------------|-----------------------------|----------------------------|---------------------|---------------------------| | 1968 | Total | | | | | 0 | 0.01 | 0 | 8.23 | 15.96 | 15.95 | 1.1 | i | | : | | | Mean
Max.
Min. | :::: | | | | 000 | .0003 | 000 | .26
2.2
0 | .52
4.7
0 | .53
3.4
0 | .79
.79
0 | .018
.29 | 2.1
0 | ::: | | 1969 | Total Mean Max. | 136.48 | 1.37 | 0 000 | 0 000 | 0 000 | 3.84 | 8.55 | 48.08
1.55 | 21.13 | 21.72 | 8.57
.28
2.5 | 17.03
.57
3.1 | | .37 | | 1970 | Total Mean Max. | 124.18
.34
12 | 4.43
2.4 | 3.46
3.0 | 1.7 | | 2.25
.073 | 5.45
3.5 | .37 | 38.69
1.25 | . 22.89
. 76
5.4 | .52
5.3
5.3 | 7.84
2.1
2.1 | 9.90
.32
.2.4 | .33
12
12
0 | | 1971 | Total
Mean
Max.
Min. | 179.79
94.
5.7 |
10.13
.33
2.6 | 7.87 | 16.96
4.3
01 | 13.54
.45
4.0 | 20.82
.67
3.3
.01 | 22.05
.74
5.2
.03 | 27.95
.90
5.7
.03 | .39 | 21.16 | 18.19
.59
3.5 | 6.93
.23
3.5
.01 | | 186.65
.51
5.7 | | 1972 | Total
Mean
Max.
Min. | 95.77
.26
9.6 | 5.04
2.0 | 14.71
.51
6.9 | 15.75
.51
9.6 | .80
.027
.30 | .23
.007
.08 | 8.31
.28
2.7 | 10.39
.34
2.8 | 10.82
.35
2.4
0 | 19.47
.65
5.2
.02 | 2.34
.076
.73 | 6.21
.21
1.9 | | .31
9.6 | | 1973 | Total
Mean
Max. | 76.60
.21
6.5 | | 0 000 | | | | 4.63
.15
.94 | 7.08 | 5.89 | 21.84
.73
6.5
0 | 18.03
.58
3.2
.01 | 10.77
.36
5.0
5.0 | | 49.69
.14
6.5 | | 1974 | Total
Mean
Max.
Min. | 171.09
.47
7.6
0 | .36
2.9
.01 | .010 | 5.32 | 13.19
.44
7.0 | 7.50
.24
4.1
0 | 19.20
.64
7.2
.02 | 21.33
.69
7.6 | 13.10
.42
6.6
.01 | 4.09
.14
.01 | 31.36
1.01
3.6
.03 | 27.91
.93
7.0 | | 132.48
.36
7.6
0 | Table 32. Streamflow records of Taalgum Stream, Yap--Continued D. Monthly and annual discharges, in cubic feet per second--Continued | Year | | Calendar
year | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | Water
year | |------|----------------------|-------------------------|--------------------|-----------------|------------------|-----------------|----------------------|-------------------|-------------------|-------------------|-------------------|------------|------------------|--------------------------|-----------------| | 1975 | Total | | 31.29 | 0.13 | 0.02 | 3.80 | 5.17 | 13.70 | 10.45 | 21.04 | 13.94 | 6 | 6 | | 175.31 | | | Mean
Max.
Min. | | 1.01 | .005 | .00. | .13
3.3
0 | . 17
. 84
. 01 | .46
2.4
.02 | .34
2.0
.02 | .68
3.5
.03 | .46
2.5
.02 | 5.3
.02 | 3.09
1.6
0 | 3.3
3.3
3.3
.03 | .48
14
0 | | 1976 | Total | 115 13 | 1.73 | .85 | .65 | 5.80 | 14.11 | 15.23 | 14.24 | 24.20 | 17.82 | - | 7 2h | | 128.44 | | | Mean
Max.
Min. | 8.0
0 | .056
.47
.01 | .40 | .021 | .19 | .46
8.0
0 | .51
2.9
.02 | 3.2
3.2
.04 | .78
7.3
.05 | 3.7 | .039 | 3.2 | 2.1 | .35
8.0
0 | | 1977 | Total | 16 30 | 1.64 | . 8 | 0 | 0 | 1.44 | 3.46 | 29.94 | 17.43 | 27.06 | - | ,
1 | 11 27 | 101.64 | | | Mean
Max.
Min. | 77:55
2.6
16
0 | .053
.40
.01 | .006 | 000 | 000 | .046
.48 | 2.2 | | .56
2.5
.02 | .90 | .034 | | 4.0 | .28
16
0 | | 1978 | Total | 132,79 | 3.70 | 4.15 | 0 | 0 | .26 | 9.37 | 10.28 | 28.10 | 31.41 | 25. 6h | 20 11 | | 101.83 | | | Mean
Max.
Min. | | .12
2.2
0 | .15
2.0
0 | 000 | 0 0 0 | .008 | | | 3.7 | 1.05 | 7.0 | .37 | 2.0 | .28 | | 1979 | Total | ! | 90. | 0 | 1.68 | 0 | | | | | | | | | | | | Mean
Max.
Min. | : : : : | .002 | 000 | .054
1.4
0 | 000 | | | | | | | | | 1111 | ### Table 33. Streamflow records for Burong Stream, Yap, (16893100) Location: Lat 9°32'05" N., long 138°07'19" E., on left bank at Dugor, 0.25 mi upstream from mouth, and 0.5 mi northeast of Mount Gamuw. Drainage area: 0.23 mi². Period of record: April 1968 to September 1982. Gage: Water-stage recorder and concrete control. Altitude of gage is 15 ft (from topographic map). Remarks: Records good. No diversion above station. Average discharge: 14 years, 0.973 ft³/s (705 acre-ft/yr). Extremes for period of record: Maximum discharge, 550 $\rm ft^3/s$ June 21, 1982 (gage height, 5.45 ft), from rating curve extended above 15 $\rm ft^3/s$; no flow for many days most years. Table 33. Streamflow records of Burong Stream, Yap--Continued A. Annual maximum discharge (\star) and peak discharges above base (75 ft $^3/s$) | | | Dis-
charge | Gage
height | | | Dis-
charge | Gage
height | |----------------|------|---------------------|----------------|--------------------------------|---------------|----------------------|----------------| | Date | Time | (ft ³ s) | (ft) | Date | Time | (ft ³ /s) | (ft) | | Sept. 22, 1968 | 0700 | * 58 | 2.96 | Oct. 17, 1975 | 1730 | *201 | 4.08 | | | | | | May 12, 1976 | 0700 | 152 | 3.79 | | Oct. 13, 1968 | 1300 | 91 | 3.32 | Aug. 19, 1976 | 1300 | 194 | 4.04 | | July 23, 1969 | 0500 | *220 | 4.18 | | | | | | Aug. 5, 1969 | 0700 | 133 | 3.66 | Sept. 3, 1977 | 1130 | *240 | 4.28 | | Aug. 15, 1970 | 0700 | 173 | 3.92 | June 21, 1978 | 1900 | 154 | a/3.80 | | Aug. 21, 1970 | 0130 | 120 | 3.56 | Sept. 14, 1978 | 0300 | *445 | 5.10 | | Aug. 26, 1970 | 1830 | 91 | 3.32 | Sept. 17, 1978 | 1230 | 201 | 4.08 | | Sept. 19, 1970 | 1630 | *25 0 | 4.33 | | | | | | | | | | Aug. 17, 1979 | 0900 | *232 | 4.24 | | Oct. 3, 1970 | 1130 | 102 | 3.42 | | | | | | Oct. 14, 1970 | 0200 | 91 | 3.32 | Oct. 1, 1979 | 2200 | 256 | 4.36 | | July 22, 1971 | 0300 | 98 | 3.38 | Dec. 24, 1979 | 0130 | 110 | 3.48 | | Sept. 6, 1971 | 0800 | 136 | 3.68 | July 1, 1980 | 0100 | 150 | 3.77 | | Sept. 15, 1971 | 1400 | *261 | 4.38 | July 4, 1980 | 0330 | *505 | 5.30 | | Sept. 22, 1971 | 0130 | 90 | 3.31 | | | | | | Sept. 26, 1971 | 1100 | 102 | 3.42 | July 13, 1981
July 27, 1981 | 2300
+0200 | *433
194 | 5.06
a/4.04 | | Mar. 6, 1972 | 1030 | 236 | 4.26 | Aug. 5, 1981 | +1800 | 157 | a/3.82 | | Sept. 5, 1972 | 1230 | 287 | 4.50 | | | | | | Sept. 8, 1972 | 0130 | *338 | 4.71 | Dec. 23, 1981 | 0700 | 151 | 3.78 | | | | | | Feb. 6, 1982 | 0730 | 211 | 4.16 | | Sept. 15, 1973 | 2300 | *442 | 5.09 | Mar. 22, 1982 | 2200 | 112 | 3.50 | | | | | | June 21, 1982 | 0600 | * 550 | 5.45 | | Apr. 20, 1974 | 1200 | *368 | 4.83 | Aug. 30, 1982 | 0500 | 128 | 3.62 | | Aug. 12, 1974 | 1800 | 122 | 3.58 | | | | | | Oct. 10, 1974 | 0030 | 154 | 3.80 | | | | | | Oct. 25, 1974 | 1600 | 263 | 4.39 | | | | | | Nov. 4, 1974 | 0900 | *28 5 | 4.49 | | | | | | Jan. 21, 1975 | 0330 | 191 | 4.02 | | | | | ⁺ About. a/ From floodmarks. Table 33. Streamflow records of Burong Stream, Yap--Continued B. Annual minimum discharge | Water
year | Date | Discharge
(ft ³ /s) | Water
year | Date | Discharge
(ft ³ /s) | |---------------------|-----------------|-----------------------------------|---------------|-----------------|---------------------------------------| | | | | | | · · · · · · · · · · · · · · · · · · · | | 1968 a / | Many days (100) | 0 | 1976 | Many days (65) | 0 | | 1969 | Many days (179) | 0 | 1977 | Many days (131) | 0 | | 1970 | Many days (91) | 0 | 1978 | Many days (126) | 0 | | 1971 | February 1 | .01 | 1979 | Many days (132) | 0 | | 1972 | Many days (44) | 0 | 1980 | Many days (83) | 0 | | 1973 | Many days (172) | 0 | 1981 | Many days (94) | 0 | | 1974 | Many days (22) | 0 | 1982 | Many days (32) | 0 | | 1975 | Many days (84) | 0 | | | | $[\]frac{a}{a}$ April to September 1968. Table 33. Streamflow records of Burong Stream, Yap--Continued C. Monthly and annual discharges, in cubic feet per second | Year | | Calendar
year | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | Water
year | |------|----------------------|---|-------------------|--------------------|-----------------|-------------------|-------------------|-------------------|-------------------|--------------------|--------------------|----------------------------|-----------------------------|---------------------------|-----------------| | 1968 | Total | | | | | 0 | 0.05 | 0.08 | 13.24 | 32.27 | 44.54 | | | 96 11 | 1 | | | Mean
Max.
Min. | : : : : | | | | 000 | .002 | .003 | .43
3.2
0 | 1.04
7.4
0 | 1.48
7.3
0 | 1.7.1 | .033 | 3.3 | 111 | | 1969 | Total | 6 | .45 | 0 | 0 | 0 | 7.29 | 20.03 | 109.47 | 49.72 | 48.62 | ,
, | 9 | ÷ | 297.83 | | | Mean
Max.
Min. | 304.43
.83
25
0 | .015 | 000 | 000 | 000 | .24
2.0
0 | .67
3.7
0 | 3.53
25
.04 | 1.60
17
.06 | 1.52
9.7
.12 | 4.76
4.9
0.3 | 40.82
1.36
7.5
.01 | 7.4/
.46
5.0
.01 | .82
25
0 | | 1970 | Total | 17000 | 9.05 | 14.95 | 3.26 | 0 | 8.04 | 14.54 | 38.03 | 92.20 | 59.99 | 67 54 | 10 | 5 | 309.91 | | | Mean
Max.
Min. | 20. 20. 0.00.00.00.00.00.00.00.00.00.00.00.00 | .29
3.0
0 | .53
7.4
0 | 2.9 | 000 | .26
2.6
0 | .48
7.0
0 | 1.23
8.8
0 | 2.97
20
.04 | 2.00 | 45.0/
1.47
11
.04 | 5.8
5.8
5.8
5.0 | 3.9
3.9
0.03 | .85
20
0 | | 1971 | Total | ., | 27.49 | 19.72 | 34.94 | 21.43 | 28.27 | 56.08 | 76.43 | 38.57 | 71.17 | | 5 | ; | 84.494 | | | Mean
Max.
Min. | 45/.6/
1.25
15
.01 | .89 | .70
4.1 | 1.13 | .71
4.7
.03 | .91
5.6
.02 | 1.87
10
.05 | 2.47 | 1.24
8.2
.04 | 2.37
12
.03 | 54.84
1.77
10
.12 | .72
.72
7.7
.10 | 7.14
.23
1.8
.03 | 1.27 | | 1972 | Total | 10 000 | 17.65 | 35.58 | 40.19 | 2.36 | .67 | 16.04 | 28.81 | 38.42 | 87.89 | 6.5 | 9 | , 61 | 351.18 | | | Mean
Max.
Min. | 22 .83 | 6.1 | 1.23
19
0 | 1.30 | .079
.88 | .022 | .53
4.5
.02 | 9.3 | 1.24 | 2.93
22
.05 | 4.7 | 6.2 | 1.0 | .96
22
0 | | 1973 | Total | 4. | 0 | 0 | 0 | 0 | 0 | 7.67 | 24.29 | 12.36 | 72.23 | 7, | 9 | 6 | 151.95 | | | Mean
Max.
Min. | 20.
20.
0 | 000 | 000 | 000 | 000 | 000 | .26
1.4
0 | 3.3 | 2.7
0 | 2.41 | 2.09
8.7
8.7 | 1.07
1.07
8.5
.04 | 8.5
.02 | .42
20
0 | | 1974 | Total | בטקייבט | 49.89 | 7.64 | 9.59 | 41.30 | 25.87 | 55.67 | 55.49 | 39.64 | 19.32 | 9 | 78 02 | 24, 22 | 415.60 | | | Mean
Max.
Min. | 20 20 0 | 1.61 | .094
.82
.01 | .31
7.5
0 | 1.38 | .83 | 1.86 | 1.79 | 1.28 | 5.0 | 3.22
11
.15 | 2.36
17
.05 | 6.8 | 1.14
20
0 | | 1975 | Total | 30 966 | 76.39 | 04.0 | 0 | 11.43 | 96.9 | 31.11 | 30.55 | 53.77 | 37.80 | 67 | 13 63 | 20 63 | 453.50 | |
| Mean
Max.
Min. | 33 .92
0 | 2.46
33
.04 | .014 | 000 | .38 | .22
2.1
0 | 1.04
7.5
0 | .99
8.0
.01 | 1.73 | 1.26 | 1.75 | 6.5 | 7.7.4
7.4
7.05 | 1.24
33
0 | Table 33. Streamflow records of Burong Stream, Yap--Continued C. Monthly and annual discharges, in cubic feet per second--Continued | Year | | Calendar
year | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | Water
year | |------|-------------------------------|---------------------------|-----------------------|----------------------------|--------------------------|-------------------------|---------------------|----------------------------|----------------------------|-----------------------------|-----------------------------|-----------------------------|-----------------------------|----------------------------|----------------------------| | 1976 | Total
Mean
Max.
Min. | 293.01
.80
21
0 | 2.92
.094
.82 | 1.79
.062
.74 | 1.60
.052
.90 | 13.95
.47
5.0 | 39.02
1.26
21 | 39.30
1.31
10
0 | 36.10
1.16
10. | 57.46
1.85
15 | 59.22
1.97
12
.05 | 1.03
.033
.25 | 12.07
.40
6.8
0 | 28.55
.92
6.6 | 339.91
.93
21
0 | | 1977 | Total
Mean
Max.
Min. | 267.67
.73
39 | 3.23
.10
.88 | .05 | 0 000 | 0 000 | 1.85
.060
1.0 | 8.72
.29
4.8 | 83.39
2.69
20
.01 | 43.78
1.41
6.7
.03 | 71.75
2.39
39
.06 | 1.74
.056
.13 | 11.11
.37
2.1 | 42.05
1.36
13
0 | 254.42
.70
39 | | 1978 | Tota}
Mean
Max.
Min. | 349.32
.96
31 | 8.76
.28
3.6 | 13.87
.50
6.2
0 | 0 000 | 0 000 | .015 | 28.45
.95
8.3 | 28.82
.93
5.3 | 79.48
2.56
9.0
.06 | 64.41
2.15
31 | 80.22
2.59
19
.06 | 22.35
.74
3.8
.06 | 22.50
.72
6.9
.02 | 279.15 | | 1979 | Total
Mean
Max.
Min. | 355.09
.97
0 | .16 | 0 000 | 3.00
.097
2.2
0 | 0 000 | 3.12
.10
2.3 | 51.08
1.70
10
0 | 62.38
2.01
16
.01 | 71.50
2.31
20
.07 | 28.64
.96
7.5 | 57.30
1.85
22
0 | 14.41
.48
4.1 | 63.50
2.05
22
.01 | 344.95
.94
20 | | 1980 | Total
Mean
Max.
Min. | 335.44
.92
25
0 | . 49
. 016
. 08 | .95
.033
.22 | 17.62 | 12.92
.43
11
0 | 28.36
.91
0 | 26.65
.89
7.6 | 3.04
3.04
25 | 25.69
.83
9.3
.03 | 41.35
1.38
7.6
.09 | 49.15
1.59
10 | 4.14
.14
1.0
.03 | 33.88
1.09
12 | 383.48
1.05
25
0 | | 1981 | Total
Mean
Max.
Min. | 409.73
1.12
20
0 | 30.52
.98
4.8 | 32.68
1.17
17
.01 | .018
.04 | 0 000 | .05 | 15.94 | 83.35
2.69
20
.01 | 60.34
1.95
15
0 | 75.18
2.51
16
.01 | 39.46
1.27
7.4
.04 | 33.37
1.11
4.0
.10 | 38.27
1.23
12
.01 | 385.80
1.06
20
0 | | 1982 | Total
Mean
Max.
Min. | | 14.99
.48
12 | 27.78
.99
13 | 22.68 | .006 | 11.45 | 218.35
7.28
115
0 | 43.54
1.40
14
.03 | 49.00
1.58
13 | 36.79
1.23
11 | | | | 535.86
1.47
115
0 | ### Table 34. Streamflow records of Mukong Stream, Gagil-Tamil (16893200) - <u>Location</u>: Lat $9^{\circ}32'05''$ N., long $138^{\circ}10'18''$ E., on right bank 0.2 mi upstream from mouth and 0.9 mi south of U.S. Coast Guard LORAN station. - Drainage area: 0.50 mi². - Period of record: Occasional low-flow measurements, water years 1972-75. Continuous record December 1974 to June 1978, October 1978 to September 1982 (July to September 1978, stage-discharge relation indefinite due to blocked control). - Gage: Water-stage recorder. Altitude of gage is 5 ft (from topographic map). - Remarks: Records fair. Since 1978, small amount of water is pumped at times from site about 500 ft upstream for domestic use in nearby village. - Average discharge: 6 years (water years, 1976-77, 1979-82), 2.08 ft³/s (1,510 acre-ft/yr). - Extremes for period of continuous record: Maximum discharge, 153 ft³/s June 21, 1982 (gage height, 4.10 ft), from rating curve extended above 18 ft³/s; minimum discharge, 0.07 ft³/s Apr. 9, 1979, Mar. 15, 1980, May 4, 1981. Table 34. Streamflow records of Mukong Stream, Gagil-Tamil--Continued A. Discharge measurements, in cubic feet per second, made outside the periods of continuous discharge record | Date | Discharge | Date | Discharge | Date | Discharge | |----------|-----------|----------|-----------|----------|-----------| | 12- 4-71 | 0.55 | 1-29-73 | 0.21 | 4-19-74 | 1.3 | | 1-14-72 | .93 | 2-16-73 | .06 | 5- 7-74 | .65 | | 2-24-72 | 6.9 | 2-26-73 | .12 | 5-17-74 | 1.4 | | 3-23-72 | 3.3 | 5- 7-73 | .18 | 6- 5-74 | 8.7 | | 4-21-72 | 1.7 | 6-20-73 | .35 | 7-10-74 | 3.0 | | 5-18-72 | .28 | 7- 2-73 | 3.7 | 8-16-74 | 2.2 | | 6-16-72 | 1.2 | 8-15-73 | .79 | 9-12-74 | .98 | | 7-15-72 | 1.2 | 8-29-73 | 1.2 | 10- 3-74 | 3.1 | | 8-10-72 | 3.6 | 12- 4-73 | 1.1 | 7-21-78 | .86 | | 10-12-72 | 1.1 | 1-16-74 | 2.8 | 8-30-78 | 2.4 | | 10-16-72 | 1.2 | 2- 4-74 | 1.2 | 9-14-78 | 6.1 | | 12-19-72 | 1.1 | 2-14-74 | 1.5 | 9-29-78 | 1.6 | | 1- 9-73 | .28 | 3- 7-74 | .34 | | | Table 34. <u>Streamflow records of Mukong Stream, Gagil-Tamil</u>--Continued B. Annual maximum discharge (*) and peak discharges above base (25 ft³/s, 1974-79; 50 ft³/s, 1980-82) | | | Dis-
charge | Gage
height | | | Dis-
charge | Gage
height | |----------------|-------|----------------------|----------------|---------------|------|----------------------|----------------| | Date | Time | (ft ³ /s) | (ft) | Date | Time | (ft ³ /s) | (ft) | | Dec. 5, 1974 | 0600 | 26 | 2.29 | 0ct. 5, 1978 | 1530 | *41 | 2.81 | | Jan. 22, 1975 | 1000 | *37 | 2.69 | Dec. 14, 1978 | 0700 | 35 | 2.62 | | Apr. 30, 1975 | 0130 | 35 | 2.63 | · | | | | | | | | | Dec. 24, 1979 | 0500 | 62 | 3.27 | | Oct. 10, 1975 | 0200 | 35 | 2.63 | Mar. 20, 1980 | 2400 | 69 | 3.37 | | May 12, 1976 | 1030 | 29 | 2.42 | May 22, 1980 | 1000 | 63 | 3.28 | | June 17, 1976 | 2130 | 25 | 2.23 | July 1, 1980 | 0430 | 73 | 3.43 | | June 25, 1976 | 0600 | 31 | 2.48 | July 4, 1980 | 0630 | *110 | 3.80 | | Aug. 19, 1976 | 1600 | * 40 | 2.78 | • • | | | - | | Sept. 13, 1976 | 1330 | 29 | 2.40 | July 14, 1981 | 0200 | *90 | 3.62 | | Sept. 18, 1976 | 1000 | 32 | 2.53 | • • | | | | | • | | | | Nov. 27, 1981 | 0700 | 75 | 3.45 | | Dec. 21, 1976 | 0930 | 24 | 2.20 | Dec. 23, 1981 | 1000 | 70 | 3.38 | | Aug. 20, 1977 | 1030 | 39 | 2.75 | Jan. 24, 1982 | 0730 | 85 | 3.57 | | Aug. 28, 1977 | 1830 | 33 | 2.56 | Feb. 6, 1982 | 1000 | 102 | 3.73 | | Sept. 3, 1977 | +1100 | *52 | 3.08 | June 21, 1982 | 0700 | *153 | 4.10 | | | | | - | July 15, 1982 | 0930 | 63 | 3.28 | | Dec. 12, 1977 | 0700 | 35 | 2.62 | Aug. 16, 1982 | 1100 | 67 | 3.34 | | Sept. 14, 1978 | 0500 | *71 | 3.40 | 3 , , | | · | | | Sept. 17, 1978 | 1500 | 41 | 2.83 | | | | | ⁺ About. C. Annual minimum discharge | Water
year | Date | Discharge
(ft ³ /s) | Water
year | Date | Discharge
(ft ³ /s) | |---------------------|-------------------|-----------------------------------|---------------|------------|-----------------------------------| | 1975 ^a / | Several days in | | | | | | | April | - 0.11 | 1979 | April 9 | 0.07 | | 1976 | March 15-17 | 12 | 1980 | March 15 | .07 | | 1977 | Part of each day, | | 1981 | May 4 | .07 | | | April 3-9 | 11 | 1982 | March 5, 6 | .20 | | 1978 | Several days in | | | , | | | - | April, May | 09 | • | | | $[\]frac{a}{a}$ December 1974 to September 1975. Table 34. Streamflow records of Mukong Stream, Gagil-Tamil--Continued D. Monthly and annual discharges, in cubic feet per second | Year | | Calendar
year | Jan. | Feb. | Mar. | Apr. | Мау | June | ylul | Aug. | Sept. | Oct. | Nov. | Dec. | Water
year | |------|-------------------------------|-----------------------------|-----------------------------|-----------------------------|----------------------------|-----------------------------|-----------------------------|------------------------------|----------------------------|------------------------------|------------------------------|-----------------------------|-----------------------------|-----------------------------|-----------------------------| | 1974 | Total
Mean
Max.
Min. | 1111 | | | | | | | | | | | | 99.2
3.20
10
1.3 | | | 1975 | Total
Mean
Max.
Min. | 725.36
1.99
27 | 126.08
4.07
27
.73 | 19.10
.68
1.2
.33 | 10.07
.32
.80 | 29.33 | 44.28
1.43
5.5
5.8 | 75.63
2.52
6.1
.63 | 73.32
2.37
11 | 83.33
2.69
8.2
8.89 | 53.95
1.80
5.7
5.49 | 102.4
3.30
14
1.1 | 47.47
1.58
7.7
.52 | 60.40
1.95
8.4
8.8 | 1 111 | | 1976 | Total
Mean
Max.
Min. | 772.87
2.11
19
15 | 32.38
1.04
3.2
.56 | .65
.1.9
.25 | 14.97
.48
2.5
.15 | 49.06
1.64
9.0
.30 | 2.91
2.91
19. | 3.15
15
15 | 85.1
2.75
13
1.0 | 3.27
14
1.3 | 139.6
4.65
17
1.0 | 26.46
.85
1.8 | 33.12
1.10
8.0
.36 | 87.05
2.81
12
.83 | 836.51
2.29
19
15 | | 1977 | Total
Mean
Max.
Min. | 713.03
1.95
30
.13 | 32.92
1.06
3.5
.50 | 13.71 | 6.86
.22
.35 | 4.72
.16
.23
.13 | 26.25
.85
3.5
.15 | 67.88
2.26
9.2
77 | 148.5
4.79
13
1.5 | 126.9
4.09
12
1.2 | 3.63
3.63
30
83 | 57.25
1.85
5.1
.45 | 41.20
1.37
3.0
.50 | 77.81
2.51
13
.55 | 683.40
1.87
30
.13 | | 1978 | Total
Mean
Max.
Min. | :::: | 44.31
1.43
9.0 | 46.30
1.65
8.3
.32 | 9.14 | 5.55
.19
.60 | 9.42
3.4
3.4 | 35.74
1.19
5.6
1.13 | 1 111 | 1 111 | 1 111 | 166.86
5.38
17
.83 | 56.22
1.87
5.6
.65 | 60.67
1.96
11 | 1 111 | | 1979 | Total
Mean
Max.
Min. |
531.26
1.46
12
.09 | 16.03
.52
.77
.40 | 8.38
.30
.60 | 15.90 | 7.74
.26
.96 | 9.78 | 58.17
1.94
7.4
1.3 | 87.33
2.82
10
.67 | 3.33
11
1.6 | 65.49
2.18
6.0
.99 | 53.45
1.72
11
.35 | 38.10
1.27
4.7
.47 | 67.79
2.19
12
.39 | 655.67
1.80
17
.09 | Table 34. Streamflow records of Mukong Stream, Gagil-Tamil--Continued | | Water
year | 602.03 | 1.64
18
.18 | 650.31 | 1.78 25 | 1,141.04 | 3.13
79
.24 | |---|------------------|--------|---------------------------|--------|-----------------------------|----------|-------------------| | | Dec. | 5 | 7.0/
2.49
15
.63 | | 2.01
20
20
.62 | | | | | Nov. | 87 | 2.5
2.5
4.3 | i
C | 2.84
2.84
18 | | | | ontinued | Oct. | | 2.26
6.8
6.8 | | 3.39
12
1.3 | | | | secondC | Sept. | 78.7 | 2.62
9.4
1.1 | 83.47 | 2.78
16
.47 | 123.10 | 4.10
18
1.5 | | feet per | Aug. | | 2.14
5.0
1.0 | 92.3 | 2.98
13
1.0 | 139.09 | | | D. Monthly and annual discharges, in cubic feet per secondContinued | July | 107.9 | 3.48
18
1.2 | 93.39 | 3.01
14
.93 | 130.61 | 4.21
25
.71 | | charges, | June | 59.83 | 1.99
6.9
.47 | 26.76 | .89
5.9
.10 | 244.15 | 8.14
79
.31 | | inual dis | May | 31.15 | 1.00 | 6.30 | .20
.66
.10 | | | | ly and ar | Apr. | 32.25 | 1.08
8.4
.39 | 5.35 | .18 | 14.56 | .49
2.4
.26 | | . Month | Mar. | 33.58 | 1.08
8.1
.18 | 14.25 | .46
1.8
.22 | 50.41 | | | Q | Feb. | | .50 | | 2.34
25
.47 | | | | | Jan. | 18.44 | | | 3.07
20
.75 | 55.82 | 31.42 | | | Calendar
year | 96 | 1.67 | - | 735.43
2.01
25
.10 | | | | | | Total | Mean
Max.
Min. | Total | Mean
Max.
Min. | Total | Mean
Max. | | | Year | 1980 | | 1981 | | 1982 | | Table 35. <u>Streamflow records of Gilaew Spring, Gagil-Tamil</u> (16893300) (Formerly published as Bileiy Spring, Gagil-Tomil) Location: Lat 9°32'16" N., long 138°11'17" E., on right bank at Binaew, 200 ft downstream from main spring and 0.5 mile southwest of Gagil Elementary School. Period of record: Continuous-record station April 1968 to September 1974 (discontinued). Low-flow partial-record station 1975-82. Gage: Water-stage recorder until September 1974. Altitude is 60 ft (from topographic map). Average discharge: 6 years, 0.129 ft³/s (93.4 acre-ft/yr). Remarks: Records fair. No diversion above station. Extremes for period of continuous record: Maximum daily discharge, 1.5 ft³/s Sept. 8, 1972; no flow for many days in 1968-69, 1973. A. Discharge measurements, in cubic feet per second, made after the end of continuous discharge record | Date | Discharge | Date | Discharge | Date | Discharge | |----------|---------------|----------|-----------|----------|-----------| | 10- 3-74 | 0.05 | 5-19-76 | 0.42 | 7-21-78 | 0.03 | | 11- 9-74 | .45 | 8- 9-76 | .09 | 8-30-78 | .02 | | 4- 2-75 | <u>e</u> /.01 | 10-10-76 | .07 | 10-26-78 | .02 | | 4-30-75 | .10 | 12- 2-76 | .20 | 11-28-78 | .02 | | 7- 8-75 | .18 | 1-20-77 | .07 | 12-28-78 | 0 | | 8-27-75 | .16 | 11-29-77 | .01 | 12-27-79 | .18 | | 10- 7-75 | .10 | 12-29-77 | .03 | 9-16-80 | .40 | | 12- 3-75 | .04 | 2- 1-78 | .03 | 10-20-80 | .21 | | 1- 8-76 | .08 | 3-15-78 | .02 | 7-18-81 | .11 | | 4- 1-76 | .05 | 4-12-78 | .01 | 5-6-82 | .02 | e/ Estimated. 41.09 50.36 1.3 56.33 .18 1.16 .037 .05 .062 .08 .08 £. 72. Table 35. Streamflow records of Gilaew Spring, Gagil-Tamil--Continued Oct. Monthly and annual discharges, in cubic feet per second Sept. 5.92 .23 1.0 .05 11.73 .38 ---7.72 Aug. .25 .87 .07 3.92 .13 .24 .05 5.97 July .076 .12 .06 .078 .17 .04 .26 1.0 .01 2.35 12.48 .40 1.2 .15 2.43 .09 .09 .26 1.3 .08 7.87 .97 .035 .015 .03 Мау .0.43 .0.5 .0.3 .45 4.00 .03 1.33 9.0.0 .068 .08 2.03 Apr. 2.85 3.24 Feb. .045 .09 .02 .084 .12 .05 2.35 .004 3.09 1.89 ... 2.90 .63 **Fota Fotal** Mean Max. Min. [otal Mean Max. Min. Total **Fota** 1971 1972 1973 1974 1970 1968 1969 Year ## Table 36. Streamflow records of Eyeb Stream, Gagil-Tamil (16893400) Location: Lat 9°33'11" N., long 138°09'14" E., 0.6 mi southeast of Tagireeng Canal bridge and 1.1 mi northwest of U.S. Coast Guard LORAN station. Drainage area: 0.22 mi². Period of record: Occasional low-flow measurements water years 1980-81. Continuous record January to September 1982. Gage: Water-stage recorder and concrete control. Altitude of gage is 15 ft (from topographic map). Remarks: Records good. No diversion above station. Extremes for period of record: Maximum discharge, 490 ft³/s June 21, 1982 (gage height, 6.22 ft), from rating curve extended above 14 ft³/s on basis of estimate of peak flow; minimum discharge, 0.12 ft³/s May 8, 9, 14, 15, 1982. A. Discharge measurements, in cubic feet per second, made outside the period of continuous discharge record | Date | Discharge | Date | Discharge | | | |----------|-----------|----------|-----------|--|--| | 9-19-80 | 1.9 | 7-18-81 | 2.2 | | | | 10-20-80 | 4.6 | 10-18-82 | .97 | | | | 3-24-81 | .20 | 11-10-82 | .77 | | | | 4- 7-81 | 19 | 11-24-82 | .58 | | | | 4-27-81 | .04 | 12-9-82 | 2.4 | | | | 5-14-81 | .07 | 12-28-82 | .47 | | | Table 36. Streamflow records of Eyeb Stream, Gagil-Tamil--Continued B. Monthly discharge, in cubic feet per second | Year | | Jan. | Feb. | Mar. | Apr. | May | |------|----------------------|-------------------|-------------------|--------------------|-------------------|-------------------| | 1982 | Total | 49.71 | 79.90 | 37.11 | 11.44 | 21.79 | | | Mean
Max.
Min. | 1.60
26
.41 | 2.85
23
.69 | 1.20
8.3
.36 | .38
1.2
.19 | .70
4.4
.15 | | Year | | June | July | Aug. | Sept. | |------|----------------------|--------------------|-------------------|-------------------|-------------------| | 1982 | Total | 291.17 | 122.77 | 95.70 | 80.37 | | | Mean
Max.
Min. | 9.71
130
.27 | 3.96
27
.97 | 3.09
20
.51 | 2.68
15
.83 | Peak discharges above base (150 ft 3 /s): Feb. 6 (0830) 207 ft 3 /s (4.66 ft); June 21 (0430) 490 ft 3 /s (6.22 ft); Aug. 16 (0900) 153 ft 3 /s (4.14 ft). ## Low-flow partial-record stations Table 37. <u>Discharge measurements, in cubic feet per second</u>, of Faraq Swamp outlets, Yap (16892450) <u>Location</u>: Lat $9^{\circ}29'08''$ N., long $138^{\circ}04'24''$ E., and lat $9^{\circ}29'15''$ N., long $138^{\circ}04'21''$ E., 0.9 mi northwest of Lamear and 4.1 mi southwest of Colonia, at altitude 5 ft (from topographic map). <u>Drainage area</u>: 0.29 mi². Period of record: 1968-73. | Date | Discharge | Date | Discharge | Date | Discharge | |----------|-----------|----------|-----------|----------|-----------| | 10- 9-67 | 0.25 | 11-25-70 | 0.22 | 10-20-71 | 0.08 | | 9-25-68 | .58 | 1218-70 | .25 | 2-24-72 | .76 | | 9-20-69 | .48 | 11-12-70 | .12 | 3-23-72 | .12 | | 10-16-69 | .26 | 1- 5-71 | .03 | 4-20-72 | .04 | | 6- 4-70 | .07 | 7- 1-71 | .09 | 7-16-72 | .04 | | 7-30-70 | .30 | 7- 7-71 | .20 | 8-10-72 | .16 | | 9- 1-70 | 4.4 | 7-20-71 | .24 | 9-20-72 | .30 | | 10- 5-70 | .49 | 7-27-71 | .08 | 10-12-72 | .06 | | 10-30-70 | .14 | 8- 4-71 | .04 | | | Table 38. <u>Discharge measurements</u>, in cubic feet per second, of Galngun Swamp outlet, Yap (16892460) <u>Location</u>: Lat $9^{\circ}29^{\circ}04^{\circ}$ N., long $138^{\circ}04^{\circ}40^{\circ}$ E., 0.5 mi northwest of Lamear and 3.9 mi southwest of Colonia, at altitude 30 ft (from topographic map). Drainage area: 0.16 mi². Period of record: 1968-73. | Date | Discharge | Date | Discharge | Date | Discharge | |----------|-----------|----------|-----------|----------|-----------| | 10- 9-67 | 0.23 | 11-13-70 | 0.25 | 10-20-71 | 0.16 | | 9-25-68 | .50 | 11-25-70 | .34 | 1-13-72 | .26 | | 10-15-68 | 1.2 | 12-22-70 | .23 | 2-24-72 | .25 | | 9-20-69 | .40 | 1- 5-71 | .14 | 3-23-72 | .29 | | 7-14-70 | .15 | 1-28-71 | .30 | 4-20-72 | .17 | | 7-30-70 | .24 | 6-30-71 | .05 | 5-18-72 | . 16 | | 9- 1-70 | 2.8 | 7- 7-71 | .35 | 7-15-72 | .20 | | 9-18-70 | .15 | 7-20-71 | .42 | 8-10-72 | .21 | | 10- 5-70 | .23 | 7-27-71 | .31 | 9-19-72 | .50 | | 10-29-70 | .40 | 8- 4-71 | .17 | 10-12-72 | .23 | Table 39. <u>Discharge measurements, in cubic feet per second,</u> of Tamaney Stream, Yap (16892500) Location: Lat $9^{\circ}29^{\circ}49^{\circ}$ N., long $138^{\circ}05^{\circ}52^{\circ}$ E., at abandoned German dam, 0.2 mi upstream from mouth and 1.1 mi southwest of U.S. Weather Bureau Station at airport, at altitude 30 ft (from topographic map). Drainage area: 0.17 mi². Period of record: 1968-82. | Date | C | ischarge | Date | Ε | ischarge | Date | · · · · · · · · · · · · · · · · · · · | Discharge | Date | C | oischarge | |----------|---|----------|----------|---|----------|----------|---------------------------------------|---------------|--------------------------|---|-----------| | 8-22-68 | | 0.97 | 12-22-70 | | 0.04 | 5-24-74 | | 1.6 | 12-30-77 | | 0 | | 9- 4-68 | | •53 | 1- 5-71 | | .13 | 6-14-74 | | .25 | 2- 1-78 | | .05 | | 10-17-68 | | 3.2 | 1-27-71 | | .04 | 7-14-74 | | .26 | 3-16-78 | | 0 | | 9-19-69 | | .45 | 6-30-71 | | 1.1 | 9-13-74 | | .27 | 6-29-78 | | .09 | | 9-30-69 | | .38 | 7- 7-71 | | .07 | 4- 4-75 | | 0 | 7-25-78 | | 0 | | 10-14-69 | | .15 | 7-20-71 | | .06 | 5- 2-75 | | .25 | 8-31-78 | | .07 | | 11- 6-69 | | .24 | 7-27-71 | | .03 | 6-20-75 | | 1.6 | 10-30-78 | | .10 | | 11-20-69 | | .06 | 8- 4-71 | | .06 | 7-15-75 | | •52 | 11-30-78 | | .10 | | 3-11-70 | | 0 | 9-17-71 | | .07 | 8-29-75 | | .23 | 12-28-78 | | 0 | | 3-24-70 | | 0 | 10-20-71 | | .74 | 10- 9-75 | | . 14 | 6-29-79 | | .81 | | 4- 7-70 | | 0 | 1-13-72 | | .06 | 12- 5-75 | | .12 | 8-21-79 | | .05 | | 4-29-70 | | 0 | 2-24-72 | | 11 | 1- 9-76 | | .04 | 12-27-79 | | . 16 | | 5-12-70 | | .39 | 3-23-72 | | .04 | 2-18-76 | | <u>e</u> /.01 | 2- 1-80 | | 0 | | 7-14-70 | | .07 | 4-20-72 | | .08 | 4- 2-76 | | .32 | 9-17-80 | | 1.4 | | 7-30-70 | | .39 | 7-15-72 |
 .06 | 5-21-76 | | .15 | 10-20-80 | | 1.1 | | 9- 2-70 | | 3.8 | 8-10-72 | | .08 | 7- 6-76 | | .09 | 7-17-81 | | .46 | | 9-22-70 | | .38 | 9-20-72 | | .09 | 8-11-76 | | .74 | 5 - 5 - 82 | | .05 | | 10- 6-70 | | .10 | 10-12-72 | | .02 | 10-10-76 | | 0 | 6-17-82 | | .52 | | 10-29-70 | | .07 | 2-19-74 | | .18 | 12- 3-76 | | .23 | | | | | 11-13-70 | | . 14 | 3-11-74 | | .20 | 1-21-77 | | .26 | | | | | 11-25-70 | | .38 | 4-21-74 | | 1.9 | 11-30-77 | | .07 | | | | e/ Estimated. Table 40. <u>Discharge measurements</u>, in cubic feet per second, of Ripu Stream, Yap (16892600) Location: Lat $9^{\circ}30'10''$ N., long $138^{\circ}06'24''$ E., 300 ft upstream from mouth and 0.3 mi southwest of Gitaem water-treatment plant at altitude 10 ft (from topographic map). Drainage area: 0.29 mi². Period of record: 1968-82. | Date |)ischarge | Date | Discharge | Date | Discharge | Date | C |)ischarge | |----------|-----------|----------|-----------|----------|-------------------|----------|---|-----------| | 3- 7-68 |
0.63 | 9-22-70 |
0.21 | 9-20-72 |
0.16 | 8-11-76 | | 0.86 | | 7-29-68 |
3.5 | 10- 7-70 |
.16 | 10-12-72 |
.04 | 10-10-76 | | 0 | | 8- 8-68 |
.88 | 10-30-70 |
.06 | 7-16-73 |
.10 | 12- 3-76 | | .43 | | 9- 4-68 |
.61 | 11-13-70 |
.16 | 2-17-74 |
.39 | 1-21-77 | | .16 | | 9-17-68 |
.07 | 11-27-70 |
.62 | 3-11-74 |
.20 | 11-30-77 | | .08 | | 10-17-68 |
3.3 | 12-22-70 |
.09 | 4-21-74 |
1.8 | 12-30-77 | | 0 | | 12- 6-68 |
.25 | 1- 5-71 |
.06 | 5-23-74 |
1.7 | 2- 1-78 | | .01 | | 6-14-69 |
.50 | 1-26-71 |
.12 | 6-14-74 |
.19 | 3-16-78 | | 0 | | 6-28-69 |
.15 | 6-30-71 |
.09 | 7-14-74 |
.20 | 6-29-78 | | .09 | | 9-19-69 |
.43 | 7- 6-71 |
.10 | 9-13-74 |
.21 | 7-25-78 | | .01 | | 9-29-69 |
3.8 | 7-20-71 |
.07 | 4- 4-75 |
0 | 8-31-78 | | .13 | | 10-16-69 |
.19 | 7-27-71 |
.13 | 5- 2-75 |
.22 | 10-30-78 | | .11 | | 11- 4-69 |
.15 | 8- 3-71 |
.08 | 6-20-75 |
1.6 | 11-30-78 | | .11 | | 11-20-69 |
.07 | 9-17-71 |
.40 | 7-15-75 |
.85 | 12-28-78 | | 0 | | 3-11-70 |
0 | 10-20-71 |
•57 | 8-29-75 |
.33 | 6-29-79 | | 1.2 | | 3-24-70 |
0 | 12- 3-71 |
.04 | 10- 9-75 |
.17 | 8-21-79 | | . 14 | | 4- 7-70 |
0 | 1-13-72 |
.11 | 12- 5-75 |
.93 | 12-27-79 | | .09 | | 4-29-70 |
0 | 3-23-72 |
.34 | 1- 9-76 |
.07 | 9-17-80 | | 1.5 | | 5-26-70 |
0 | 4-20-72 |
.09 | 2-18-76 |
<u>e</u> /.01 | 10-21-80 | | .62 | | 7-14-70 |
.10 | 5-18-72 |
.004 | 4- 2-76 |
.84 | 7-17-81 | | .43 | | 7-31-70 |
.05 | 7-15-72 |
.08 | 5-21-76 |
.12 | 5- 5-82 | | .03 | | 9- 2-70 |
3.3 | 8-10-72 |
.22 | 7- 2-76 |
.09 | 6-17-82 | | .73 | e/ Estimated. Table 41. <u>Discharge measurements, in cubic feet per second,</u> of Dinaey Stream, Yap (16892650) Location: Lat 9°30'32" N., long 138°06'15" E., at upper Gitaem Reservoir, 0.4 mi northwest of water-treatment plant and 1.5 mi southwest of Colonia, at altitude 75 ft (from topographic map). <u>Drainage area</u>: 0.04 mi². Period of record: 1980-82. | Date | Discha | arge | |----------|---------|-------------| | 9-18-80 | 0.14 | | | 10-21-80 |
.19 | | | 3-25-81 |
0 | | | 4- 8-81 |
0 | | | 7-17-81 |
.06 | | | 5- 5-82 |
.01 | (estimated) | | 6-17-82 |
.08 | | | | | | Table 42. <u>Discharge measurements, in cubic feet per second,</u> of Tholomar Stream, Yap (16892700) <u>Location</u>: Lat $9^{\circ}30'34''$ N., long $138^{\circ}06'21''$ E., 5 ft upstream from confluence with Dinaey Stream and 1.4 mi southwest of Colonia, at altitude 70 ft (from topographic map). Site covered by water from new Gitaem dam since 1975. Reestablished in 1980 as station 16892680 at site 800 ft upstream, at lat $9^{\circ}30'37''$ N., long $138^{\circ}06'18''$ E., drainage area 0.10 mi², and altitude 75 ft (from topographic map). Drainage area: 0.13 mi². Period of record: 1965, 1968-74, 1980-82. | Date | Discharge | Date | Discharge | Date | Discharge | Date | Discharge | |----------|-----------|----------|-----------|----------|-----------|----------|-----------------------| | 9-23-65 |
0.29 | 4-29-70 |
0 | 7- 6-71 |
0.15 | 2-17-74 |
0.27 | | 3-23-68 |
.04 | 7-14-70 |
.08 | 7-20-71 |
.10 | 3-11-74 |
.23 | | 8- 8-68 |
1.0 | 7-30-70 |
.74 | 7-21-71 |
.15 | 4-21-74 |
2.6 | | 9- 4-68 |
1.2 | 9- 2-70 |
3.8 | 8- 3-71 |
.40 | | | | 10-17-68 |
5.6 | 9-23-70 |
.26 | 10-21-71 |
.27 | 9-18-80 |
.43 | | 6-14-69 |
.36 | 10- 6-70 |
.28 | 1-13-72 |
.11 | 10-21-80 |
.32 | | 6-27-69 |
.12 | 10-29-70 |
.11 | 4-20-72 |
.09 | 3-25-81 |
0 | | 9-19-69 |
.52 | 11-13-70 |
.22 | 5-18-72 |
.01 | 4- 8-81 |
0 | | 9-30-69 |
.64 | 11-27-70 |
.70 | 7-15-72 |
.06 | 7-23-81 |
.07 | | 10-14-69 |
.32 | 12-22-70 |
.16 | 8-11-72 |
.21 | 5- 5-82 |
$\frac{1}{2}$.01 | | 11- 4-69 |
.25 | 1- 6-71 |
.18 | 9-20-72 |
. 14 | 6-17-82 |
.22 | | 3-24-70 |
0 | 1-27-71 |
.10 | 10-13-72 |
.03 | | | | 4- 8-70 |
0 | 7- 1-71 |
1.0 | 1-11-73 |
.02 | | | $[\]frac{1}{2}$ Estimated. Table 43. <u>Discharge measurements</u>, in cubic feet per second, of Mabuuq Stream, Yap (16893050) <u>Location</u>: Lat $9^{\circ}31'14''$ N., long $138^{\circ}07'00''$ E., at Mabuuq, 0.4 mi upstream from mouth and 0.9 mi northwest of Ganiir bridge in Colonia, at altitude 45 ft (from topographic map). Drainage area: 0.30 mi². Period of record: 1968-72. | Date | Discharge | Date | Discharge | Date | Discharge | |----------|-----------|----------|-----------|----------|-----------| | 9-26-68 | 0.14 | 5-26-70 | 0 | 7- 1-71 | 0.59 | | 10-16-68 | 27 | 7-14-70 | .03 | 7- 6-71 | .20 | | 6-14-69 | .20 | 7-30-70 | .08 | 7-19-71 | .22 | | 9-18-69 | .14 | 9- 2-70 | 7.2 | 8- 3-71 | .58 | | 10- 8-69 | .14 | 9-24-70 | 1.6 | 10-21-71 | .11 | | 11- 4-69 | .37 | 10- 7-70 | .12 | 1-14-72 | .08 | | 11-20-69 | .11 | 10-29-70 | .36 | 3-25-72 | .17 | | 1-21-70 | .42 | 11-13-70 | .16 | 4-21-72 | .01 | | 3-11-70 | 0 | 11-27-70 | .60 | 6-16-72 | .51 | | 4- 8-70 | 0 | 12-22-70 | .18 | 8-11-72 | . 16 | | 4-29-70 | 0 | 1- 6-71 | .07 | 9-20-72 | .13 | Table 44. <u>Discharge measurements</u>, in cubic feet per second, of Monguch Stream, Gagil-Tamil (16893180) Location: Lat 9°31'59" N., long 138°09'57" E., 0.7 mi northeast of Tamilang Elementary School and 1.0 mi south of Coast Guard LORAN station, at altitude 20 ft (from topographic map). Drainage area: 0.18 mi². Period of record: 1979-82. | Date | Discharge | Date | Discharge | |---------|----------------|----------|---------------| | 5- 3-79 | <u>a</u> /0.02 | 10-20-80 | 2.0 | | 5- 5-79 | <u>a</u> /.03 | 3-24-81 | .16 | | 5- 7-79 | <u>a</u> /.02 | 4- 7-81 | .08 | | 5-11-79 | <u>a</u> /.35 | 4-27-81 | .26 | | 5-15-79 | <u>a</u> /.30 | 5-14-81 | .12 | | 5-29-79 | <u>a</u> /.08 | 7-22-81 | 1.6 | | 5-30-79 | a/.06 | 5-6-82 | <u>b</u> /.08 | | 6- 4-79 | <u>a</u> /.05 | 6-15-82 | <u>b</u> /.20 | | 7-25-79 | | 9-16-82 | • 1.3 | | 9-16-80 | 1.3 | | | a/ Measurements from Lyon Associates, 1980, made by V-notch weir and reported in gallons per minute. $$5-6-82$$ ----- 0.24 ft³/s $6-15-82$ ---- .48 ft³/s $[\]underline{b}$ / Measurements made near mouth at lat $9^{\circ}32'03''$ N., long $138^{\circ}10'09''$ E., altitude 5 ft: Table 45. <u>Discharge measurements, in cubic feet per second,</u> of Gilaew Stream, Gagil-Tamil (16893310) Location: Lat 9^o32'12" N., long 138^o11'29" E., at road culvert, 0.3 mile downstream from Gilaew Spring, 0.4 mi upstream from mouth, and 0.45 mi south of Gagil Elementary School, at altitude 15 ft (from topographic map). Drainage area: 0.15 mi². Period of record: 1968-80. | Date | 1 | Discharge | Date | Discharge | Date | D | ischarge | Date | D | ischarge | |----------|---|---------------|----------|-----------|----------|----------|----------|----------|---|----------| | 3-20-68 | | 0.12 | 11-12-70 |
0.45 | 7-11-43 | <u>e</u> | /0.02 | 1- 8-76 | | 0.19 | | 8-19-68 | | .27 | 11-25-70 |
.54 | 3- 7-74 | | .13 | 2-18-76 | | .10 | | 10- 4-68 | | .10 | 12-28-70 |
. 14 | 4-19-74 | | .16 | 4- 1-76 | | .11 | | 10-23-68 | | .25 | 1- 6-71 |
.15 | 5- 7-74 | | .16 | 5-19-76 | | 1.7 | | 10-31-68 | | .24 | 6-30-71 |
1.1 | 5-17-74 | | .24 | 7- 7-76 | | .42 | | 11-19-68 | | .16 | 7- 8-71 |
.27 | 6- 5-74 | | .78 | 8- 9-76 | | .71 | | 12- 3-68 | | .31 | 7-19-71 |
.33 | 7-10-74 | | .46 | 10-10-76 | | .41 | | 1- 7-69 | | .10 | 7-27-71 |
.73 | 8-16-74 | | 1.2 | 12- 2-76 | | .26 | | 2-10-69 | | 0 | 8- 3-71 |
.30 | 9-12-74 | | .27 | 1-20-77 | | .10 | | 6-13-69 | | <u>e</u> /.02 | 10-19-71 |
.17 | 10- 3-74 | | .32 | 11-29-77 | | .13 | | 9-19-69 | | .36 | 1-14-72 |
.24 | 11- 9-74 | | 1.4 | 12-29-77 | | .13 | | 9-29-69 | | .46 | 2-24-72 |
.17 | 12- 3-74 | | .69 | 2- 1-78 | | .07 | | 11- 6-69 | | .88 | 3-23-72 |
.42 | 1- 2-75 | | .40 | 3-15-78 | | .06 | | 11-18-69 | | .32 | 4-21-72 |
.10 | 2-13-75 | | .36 | 4-12-78 | | .02 | | 1-14-70 | | .24 | 5-18-72 |
.06 | 4- 2-75 | | .06 | 6-28-78 | | .05 | | 1-29-70 | | .20 | 6-16-72 |
.08 | 4-30-75 | | .29 | 7-21-78 | | .13 | | 8-31-70 | | 1.2 | 7-15-72 |
.13 | 5-20-75 | | .19 | 8-30-78 | | .11 | | 9-15-70 | | .15 | 8-10-72 |
.48 | 7- 8-75 | | .80 | 10-26-78 | | .06 | | 9-29-70 | | .19 | 9-18-72 |
2.0 | 8-27-75 | | .36 | 11-28-78 | | . 14 | | 10- 5-70 | | •35 | 10-12-72 |
.39 | 10- 7-75 | | .64 | 12-27-78 | | .30 | | 10-30-70 | | .38 | 1- 9-73 |
.04 | 12- 3-75 | | .20 | 12-27-79 | | .18 | e/ Estimated. Table 46. <u>Discharge measurements, in cubic feet per second,</u> of Yanbilang Stream, Gagil-Tamil (16893350) Location: Lat 9°32'45" N., long 138°11'48" E., 250 ft upstream from mouth and 0.3 mi northeast of Gagil School, at altitude 5 ft (from topographic map). <u>Drainage area</u>: 0.03 mi². <u>Period of
record: 1968-72.</u> | Date | Discharge | Date | Discharge | Date | Discharge | |----------|-------------------|----------|-----------|----------|-----------| | 10-10-67 |
0.04 | 3-23-70 |
0 | 12-24-70 | 0.02 | | 10-14-68 |
1.6 | 4- 6-70 |
0 | 1- 6-71 | .21 | | 11-19-68 |
0 | .4-21-70 |
0 | 1-26-71 | .01 | | 12- 3-68 |
.51 | 5-11-70 |
0 | 6-30-71 | .85 | | 1- 7-69 |
0 | 8-31-70 |
.71 | 7- 8-71 | .28 | | 2-10-69 |
0 | 9-29-70 |
.07 | 7-19-71 | .05 | | 4-18-69 |
0 | 10- 7-70 |
.04 | 7-27-71 | .80 | | 6-13-69 |
<u>e</u> /.01 | 10-30-70 |
.09 | 8- 3-71 | .12 | | 10-15-69 |
.02 | 11-12-70 |
.12 | 10-19-71 | .38 | | 11- 6-69 |
.12 | 11-25-70 |
.05 | 2-25-72 | .71 | e/ Estimated. Table 47. Discharge measurements, in cubic feet per second, of Qamin Stream, Maap (16893500) Location: Lat 9°35'57" N., long 138°10'15" E., 0.25 mi southeast of Qamin and 0.8 mile upstream from mouth at altitude 45 ft (from topographic map). Drainage area: 0.19 mi². Period of record: 1980-81. | Date | Discharge | |----------|-----------| | 9-19-80 | 0.49 | | 10-20-80 |
1.2 | | 3-24-81 |
.03 | | 4- 8-81 |
0 | | 7-18-81 |
.28 | ## Miscellaneous measurements Table 48. Discharge measurements, in cubic feet per second, made at miscellaneous sites | | Tribu- | | Measur | ement | |----------------|----------------|-----------------------------------|---------|-----------| | Stream | tary to | Location | Date | Discharge | | Dalibaech | Pacific | Lat 9 ⁰ 30'32" N., | 9-21-65 | 0.19 | | Stream, Yap | 0 c ean | long 138 ⁰ 06'21'' E., | 9-23-65 | .46 | | | | at inflow to reser- | | | | | | voir, 20 ft below | | | | | | confluence of Tholomar | | | | | | and Dinaey Streams, and | | | | | | 1.4 mi southwest of | | | | | | Colonia (Confluence | | | | | | covered by water | | | | | | from new Gitaem dam | | | | | | since 1975). | | | | Dorfay Stream, | Mukong | Lat 9 ⁰ 32'08" N., | 7-22-81 | •93 | | Gagil-Tamil | Stream | long 138 ⁰ 10'13'' E., | 5-6-82 | .12 | | (16893190) | | at altitude 10 ft, | 6-15-82 | .22 | | | | 0.2 mi upstream from | 9-16-82 | .82 | | | | mouth and 0.9 mi north- | | | | | | east of Tamilang School. | | | ## Water Quality Table 49. Chemical analyses of water from Qatliw (Atelu) Stream, Yap | Constituents | Unit | 9-20-80 | 7-21-81 | 9-14-82 | |--|--------------------|---------|---------|---------| | Time | | 1230 | 1200 | 0930 | | Discharge, instantaneous | ft ³ /s | 0.18 | 1.0 | 8.4 | | Specific conductance | μmho | 125 | 83 | 70 | | pH | | 7.4 | 7.9 | 7.6 | | Temperature, water | °c | 26.5 | 26.0 | 26.0 | | Turbidity | NTU | 5.4 | | | | Oxygen, dissolved | mg/L | 7.0 | 7.8 | | | Hardness as CaCO ₃ | mg/L | 47 | 35 | 32 | | Noncarbonate hardness | mg/L | 0 | | 5 | | Calcium, dissolved (Ca) | mg/L | 5.6 | 5.1 | 4.6 | | Magnesium, dissolved (Mg) | mg/L | 8.1 | 5.5 | 4.9 | | Sodium, dissolved (Na) | mg/L | 6.8 | 6.2 | 5.3 | | Percent sodium | percent | 24 | 28 | 27 | | Sodium adsorption ratio | | .4 | •5 | •5 | | Potassium, dissolved (K) | mg/L | .3 | .1 | .2 | | Alkalinity, total as CaCO ₃ - | mg/L | 51 | 24 | 27 | | Sulfate, dissolved (SO_L) | mg/L | •7 | 3.9 | | | Chloride, dissolved (Cl) | mg/L | 11 | 12 | 9.5 | | Fluoride, dissolved (F) | mg/L | 0 | 0 | < .1 | | Silica, dissolved (SiO ₂) | mg/L | 23 | 20 | 16 | | Solids, dissolved, sum | | | | | | of constituents | mg/L | 86 | 67 | 68 | | Solids, dissolved, ton | | | | | | per acre foot | ton/ac-ft | .12 | | | | Nitrite plus nitrate, | | | | | | as dissolved N | mg/L | .03 | .05 | < .1 | | Iron, dissolved (Fe) | μg/L | 360 | 270 | 350 | | Manganese, dissolved (Mn) | μg/L | 6 | 9 | 6 | Table 50. Chemical analyses of water from Qaringeel (Aringel) Stream, Yap | Constituent | Unit | 4-6-79 | 1-31-80 | 9-15-80 | 7-16-81 | 9-14-82 | |--|--------------------|---------------|---------------|---------|---------|---------| | Time | | 1530 | 0900 | 1430 | 0920 | 1230 | | Discharge, instantaneous | ft ³ /s | $\frac{1}{0}$ | $\frac{1}{0}$ | 0.47 | 0.17 | 20 | | Specific conductance | µmho | 260 | 220 | 95 | 68 | 45 | | pH | | 7.2 | 6.8 | 7.8 | 7.7 | 7.2 | | Temperature, water | °c | 27.5 | 24.5 | 27.0 | 24.5 | 26.0 | | Turbidity | NTU | | | 9.3 | | | | Oxygen, dissolved | mg/L | 2.8 | 5.0 | 7.3 | 7.9 | | | Hardness as CaCO ₃ | mg/L | 91 | 74 | 34 | 28 | 20 | | Noncarbonate hardness | mg/L | 10 | 8 | 0 | 7 | 0 | | Calcium, dissolved (Ca) | mg/L | 10 | 8.0 | 4.0 | 3.8 | 3.6 | | Magnesium, dissolved (Mg) | mg/L | 16 | 13 | 5.9 | 4.5 | 3.0 | | Sodium, dissolved (Na) | mg/L | 13 | 17 | 5.1 | 4.3 | 3.7 | | Percent sodium | percent | 23 | 33 | 24 | 25 | 29 | | Sodium adsorption ratio | | .6 | .9 | .4 | .4 | .4 | | Potassium, dissolved (K) | mg/L | 1.2 | .6 | .2 | .1 | .2 | | Alkalinity, total as CaCO ₃ - | mg/L | 81 | 66 | 36 | 21 | 20 | | Sulfate, dissolved (SO ₄) | mg/L | 3.3 | 2.9 | .3 | 2.2 | | | Chloride, dissolved (Cl) | mg/L | 25 | 23 | 7.7 | 6.2 | 6.0 | | Fluoride, dissolved (F) | mg/L | .1 | 0 | 0 | 0 | < .1 | | Silica, dissolved (SiO ₂) | mg/L | 35 | 25 | 19 | 18 | 9.5 | | Solids, dissolved, sum of | | | | | | | | constituents | mg/L | 153 | 147 | 64 | 52 | 48 | | Solids, dissolved, ton per | | | | | | | | acre foot | ton/ac- | ft .21 | < .20 | .09 | | | | Nitrite plus nitrate, as | | | | | | | | dissolved N | mg/L | 0 | 3.9 | 0 | .03 | < .1 | | Iron, dissolved (Fe) | μg/L | 170 | 90 | 190 | 190 | 190 | | Manganese, dissolved (Mn) | μg/L | 16 | 3 | 7 | 5 | 5 | $[\]frac{1}{2}$ Water sample taken from gage pool. Table 51. Chemical analyses of water from Daloelaeb (Dalolab) Stream, Yap | Constituent | Unit | 1-31-80 | 9-17-80 | 7-16-81 | 9-15-82 | |--|--------------------|-----------------|---------|---------|---------| | Time | | 1015 | 1400 | 1035 | 1300 | | Discharge, instantaneous | ft ³ /s | $\frac{1}{2}$ 0 | 0.56 | 0.03 | 0.09 | | Specific conductance | μmho | 210 | 112 | 99 | | | pH | | 7.0 | 7.6 | 7.2 | 6.9 | | Temperature, water | °c | 25.5 | 26.0 | 25.5 | 27.5 | | Turbidity | NTU | | 30 | | | | Oxygen, dissolved | mg/L | 1.6 | 7.5 | 3.8 | | | Hardness as CaCO ₃ | mg/L | 81 | 39 | 38 | 43 | | Noncarbonate hardness | mg/L | 1 | 5 | 9 | 3 | | Calcium, dissolved (Ca) | mg/L | 9.2 | 4.7 | 4.5 | 5.9 | | Magnesium, dissolved (Mg) | mg/L | 14 | 6.7 | 6.6 | 6.9 | | Sodium, dissolved (Na) | mg/L | 10 | 6.1 | 7.0 | 6.1 | | Percent sodium | percent | 21 | 25 | 28 | 23 | | Sodium adsorption ratio | | •5 | .4 | •5 | •5 | | Potassium, dissolved (K) | mg/L | .2 | •3 | .1 | .1 | | Alkalinity, total as CaCO ₃ | mg/L | 80 | 34 | 29 | 40 | | Sulfate, dissolved (SO ₄) | mg/L | .7 | 1.3 | 2.6 | | | Chloride, dissolved (C1) | mg/L | 16 | 13 | 20 | 10 | | Fluoride, dissolved (F) | mg/L | 0 | 0 | 0 | < .1 | | Silica, dissolved (SiO ₂) | mg/L | 28 | 16 | 19 | 18 | | Solids, dissolved, sum of | | | | | | | constituents | mg/L | 127 | 69 | 78 | 81 | | Solids, dissolved, ton per | | | | | | | acre foot | ton/ac- | ft .17 | .09 | | | | Nitrite plus nitrate, as | | | | | | | dissolved N | mg/L | .13 | .11 | .04 | < .1 | | Iron, dissolved (Fe) | μg/L | 150 | 370 | 170 | 260 | | Manganese, dissolved (Mn) | μg/L | 20 | 10 | 7 | 6 | | | | | | | | $[\]frac{1}{2}$ Water sample taken from gage pool. Table 52. Chemical analyses of water from Peemgoy (Pemgoy) Stream, Yap | Constituent | Unit | 4-7-79 | 2-1-80 | 9-17-80 | 7-16-81 | 9-15-82 | |--|--------------------|--------|--------|---------|---------|---------| | Time | | 1100 | 0915 | 1000 | 1235 | 0930 | | Discharge, instantaneous | ft ³ /s | 0.01 | 0.01 | 0.27 | 0.08 | 0.68 | | Specific conductance | μmho | 370 | 345 | 118 | 100 | | | pH | san Ma | 7.5 | 7.5 | 7.5 | 7.6 | 7.4 | | Temperature, water | ос | 26.5 | 25.5 | 26.5 | 25.5 | 26.0 | | Turbidity | NTU | | | 8.4 | | | | Oxygen, dissolved | mg/L | 3.2 | 4.6 | 7.9 | 6.0 | | | Hardness as CaCO ₃ | mg/L | 170 | 140 | 41 | 38 | 33 | | Noncarbonate hardness | mg/L | 0 | 0 | 0 | 9 | 13 | | Calcium, dissolved (Ca) | mg/L | 17 | 15 | 5.2 | 4.3 | 4.0 | | Magnesium, dissolved (Mg) | mg/L | 30 | 25 | 6.9 | 6.5 | 5.7 | | Sodium, dissolved (Na) | mg/L | 14 | 13 | 6.3 | 6.8 | 5.6 | | Percent sodium | percent | 15 | 17 | 25 | 28 | 27 | | Sodium adsorption ratio | | •5 | •5 | .4 | •5 | •5 | | Potassium, dissolved (K) | mg/L | .4 | •5 | .4 | .1 | .1 | | Alkalinity, total as CaCO ₃ - | mg/L | 170 | 150 | 54 | 29 | 20 | | Sulfate, dissolved (SO ₄) | mg/L | 3.3 | .4 | .2 | 2.0 | 10 | | Chloride, dissolved (C1) | mg/L | 12 | 14 | 10 | 17 | 8.7 | | Fluoride, dissolved (F) | mg/L | .1 | 0 | 0 | 0 | < .1 | | Silica, dissolved (SiO ₂) | mg/L | 61 | 51 | 18 | 22 | 20 | | Solids, dissolved, sum of | | | | | | | | constituents | mg/L | 241 | 210 | 79 | 77 | 69 | | Solids, dissolved, ton per | | | | | | | | acre foot | ton/ac-f | t .33 | .29 | .11 | | | | Nitrite plus nitrate, as | | | | | | | | dissolved N | mg/L | .11 | .29 | 0 | .08 | -47 | | Iron, dissolved (Fe) | μg/L | 130 | 260 | 150 | 130 | 350 | | Manganese, dissolved (Mn) | μg/L | 50 | 30 | 10 | 4 | 5 | Table 53. Chemical analyses of water from Taalgum (Talagu) Stream, Yap | Constituent | Unit | 2-1-80 | 9-17-80 | 9-15-82 | |--|--------------------|---------------|---------|---------| | Time | | 0830 | 1100 | 1000 | | Discharge, instantaneous | ft ³ /s | $\frac{1}{0}$ | 0.56 | 0.25 | | Specific conductance | μmho | 134 | 112 | | | pH | | 6.6 | 7.1 | 7.0 | | Temperature, water | ос | 25.5 | 26.5 | 26.0 | | Turbidity | NTU | | 6.9 | | | Oxygen, dissolved | mg/L | 1.6 | 7.4 | | | Hardness as CaCO ₃ | mg/L | 46 | 40 | 35 | | Noncarbonate hardness | mg/L | 3 | 0 | 6 | | Calcium, dissolved (Ca) | mg/L | 5.4 | 4.4 | 5.3 | | Magnesium, dissolved (Mg) | mg/L | 7.8 | 7.0 | 5.4 | | Sodium, dissolved (Na) | mg/L | 7.0 | 5.8 | 5.2 | | Percent sodium | percent | 25 | 24 | 24 | | Sodium
adsorption ratio | | •5 | .4 | .4 | | Potassium, dissolved (K) | mg/L | .1 | .4 | .1 | | Alkalinity, total as CaCO ₃ | mg/L | 43 | 43 | 29 | | Sulfate, dissolved (SO ₄) | mg/L | .3 | .6 | | | Chloride, dissolved (Cl) | mg/L | 14 | 11 | 8.5 | | Fluoride, dissolved (F) | mg/L | 0 | 0 | < .1 | | Silica, dissolved (SiO ₂) | mg/L | 21 | 20 | 17 | | Solids, dissolved, sum of | 69 | | | | | constituents | mg/L | 82 | 75 | 69 | | Solids, dissolved, ton per | | | | | | acre foot | ton/ac-ft | .11 | .10 | | | Nitrite plus nitrate, as | | | | | | dissolved N | mg/L | . 16 | .01 | < .1 | | Iron, dissolved (Fe) | μg/L | 30 | 140 | 270 | | Manganese, dissolved (Mn) | μg/L | 4 | 10 | 6 | | | | | | | $[\]frac{1}{2}$ Water sample taken from gage pool. Table 54. Chemical analyses of water from Burong Stream, Yap | Constituent | Unit | 2-1-80 | 9-18-80 | 7-17-81 | 9-17-82 | |--|--------------------|---------------|---------|---------|---------| | Time | | 1645 | 1030 | 1520 | 0830 | | Discharge, instantaneous | ft ³ /s | $\frac{1}{0}$ | 2.0 | 1.3 | 0.14 | | Specific conductance | μmho | 154 | 105 | 92 | 101 | | pH | | 7.0 | 7.1 | 7.3 | 7.0 | | Temperature, water | °C | 26.5 | 26.0 | 26.0 | 26.5 | | Turbidity | NTU | | 26 | | | | Oxygen, dissolved | mg/L | | 7.4 | 6.5 | | | Hardness as $CaCO_3$ | mg/L | 55 | 39 | 37 | 43 | | Noncarbonate hardness | mg/L | 3 | 0 | 7 | 3 | | Calcium, dissolved (Ca) | mg/L | 8.0 | 5.2 | 5.1 | 5.8 | | Magnesium, dissolved (Mg) | mg/L | 8.4 | 6.2 | 6.0 | 7.0 | | Sodium, dissolved (Na) | mg/L | 7.3 | 5.6 | 6.3 | 5.4 | | Percent sodium | percent | 22 | 24 | 27 | 21 | | Sodium adsorption ratio | | .4 | .4 | .4 | .4 | | Potassium, dissolved (K) | mg/L | •5 | .3 | .1 | .1 | | Alkalinity, total as CaCO ₃ | mg/L | 52 | 43 | 30 | 40 | | Sulfate, dissolved (SO _L) | mg/L | .4 | 1.1 | 3.1 | < 5 | | Chloride, dissolved (Cl) | mg/L | 13 | 8.2 | 9.0 | 8.1 | | Fluoride, dissolved (F) | mg/L | 0 | 0 | 0 | < .1 | | Silica, dissolved (SiO ₂) | mg/L | 20 | | 21 | 21 | | Solids, dissolved, sum of | | | | | | | constituents | mg/L | 94 | 60 | 69 | | | Solids, dissolved, ton per | | | | | | | acre foot | ton/ac-ft | .13 | .08 | | | | Nitrite plus nitrate, as | | | | | | | dissolved N | mg/L | 1.2 | .36 | .03 | .21 | | Iron, dissolved (Fe) | μg/L | 60 | 380 | 260 | 81 | | Manganese, dissolved (Mn) | μg/L | 20 | 10 | 6 | 16 | $[\]frac{1}{2}$ Water sample taken from gage pool. Table 55. Chemical analyses of water from Mukong Stream, Gagil-Tamil | Constituent | Unit | 4-7-79 | 2-1-80 | 9-16-80 | 7-19-81 | 9-16-82 | |---------------------------------------|-------------------|--------|--------|---------|---------|---------| | Time | | 1400 | 1510 | 0930 | 1000 | 1200 | | Discharge, instantaneous | ft ³ s | 0.09 | 0.33 | 2.5 | 1.7 | 2.7 | | Specific conductance | μmho | 94 | 81 | 72 | 53 | 59 | | pH | | 6.9 | 6.7 | 6.8 | 6.5 | 6.8 | | Temperature, water | °c | 27.5 | 28.5 | 26.5 | 26.0 | 27.5 | | Turbidity | NTU | | | 3.6 | | | | Oxygen, dissolved | mg/L | 5.4 | 5.6 | 6.3 | | | | Hardness as CaCO ₃ | mg/L | 32 | 25 | 29 | 15 | 23 | | Noncarbonate hardness | mg/L | 0 | 0 | 0 | 1 | 0 | | Calcium, dissolved (Ca) | mg/L | 5.1 | 4.1 | 4.2 | 2.2 | 4.0 | | Magnesium, dissolved (Mg) | mg/L | 4.6 | 3.6 | 4.4 | 2.4 | 3.1 | | Sodium, dissolved (Na) | mg/L | 6.3 | 5.2 | 4.6 | 4.0 | 3.8 | | Percent sodium | percent | 30 | 31 | 26 | 36 | 27 | | Sodium adsorption ratio | | •5 | •5 | . 4 | .4 | .4 | | Potassium, dissolved (K) | mg/L | .1 | .1 | •3 | .1 | .1 | | Alkalinity, total as $CaCO_3$ - | mg/L | 35 | 30 | 28 | 14 | 27 | | Sulfate, dissolved (SO_L) | mg/L | 2.2 | .4 | 4.0 | 1.2 | < 5 | | Chloride, dissolved (Cl) | mg/L | 7.9 | 6.6 | 6.1 | 5.6 | 5.3 | | Fluoride, dissolved (F) | mg/L | .1 | 0 | .1 | | < .1 | | Silica, dissolved (SiO ₂) | mg/L | 11 | 9.3 | 9.3 | 8.6 | 7.6 | | Solids, dissolved, sum of | | | | | | | | constituents | mg/L | 59 | 48 | 50 | 33 | | | Solids, dissolved, ton per | | | | | | | | acre foot | ton/ac-ft | .08 | .07 | .07 | | | | Nitrite plus nitrate, as | | | | | | | | dissolved N | mg/L | .01 | .06 | .23 | .02 | < .1 | | Iron, dissolved (Fe) | μg/L | 140 | 290 | 950 | 100 | 430 | | Manganese, dissolved (Mn) | μg/L | 80 | 560 | 200 | 90 | 100 | Table 56. Chemical analyses of water from Eyeb Stream, Gagil-Tamil | Constituent | Unit | 9-16-80 | 7-18-81 | 9-16-82 | |--|-------------------|---------|---------|---------| | Time | | 1130 | 1010 | 0915 | | Discharge, instantaneous | ft ³ s | 1.9 | 2.2 | 2.5 | | Specific conductance | μmho | 69 | 36 | 41 | | pH | | 6.8 | 6.8 | 6.9 | | Temperature, water | °c | 26.5 | 26.0 | 26.5 | | Turbidity | NTU | 1.4 | | | | Oxygen, dissolved | mg/L | 6.9 | 7.2 | | | Hardness as CaCO ₃ | mg/L | 21 | 10 | 13 | | Noncarbonate hardness | mg/L | 5 | 0 | 0 | | Calcium, dissolved (Ca) | mg/L | 5.6 | 2.1 | 2.7 | | Magnesium, dissolved (Mg) | mg/L | 1.7 | 1.2 | 1.4 | | Sodium, dissolved (Na) | mg/L | 4.1 | 4.0 | 3.6 | | Percent sodium | percent | 29 | 46 | 38 | | Sodium adsorption ratio | | .4 | •5 | •5 | | Potassium, dissolved (K) | mg/L | .3 | .1 | .1 | | Alkalinity, total as CaCO ₃ - | mg/L | 16 | 12 | 16 | | Sulfate, dissolved (SO_{μ}) | mg/L | 6.9 | .6 | < 5 | | Chloride, dissolved (C1) | mg/L | 6.0 | 5.2 | 5.3 | | Fluoride, dissolved (F) | mg/L | 0 | 0 | < .1 | | Silica, dissolved (SiO ₂) | mg/L | 7.2 | 7.6 | 6.0 | | Solids, dissolved, sum | | | | | | of constituents | mg/L | 44 | 28 | | | Solids, dissolved, ton | | | | | | per acre foot | ton/ac-ft | .06 | | | | Nitrite plus nitrate, | | | | | | as dissolved N | mg/L | .43 | .02 | < .1 | | Iron, dissolved (Fe) | μg/L | 390 | 160 | 120 | | Manganese, dissolved (Mn) | μg/L | 40 | 20 | 9 | Table 57. Chemical analyses of water from low-flow partial-record stations on Yap | | | Tam . | Tamaney | e (| Ripu | Dinaey | aey | I no loma | | |---|--------------------|---------|---------|---------|---------|-----------|---------|-----------|---------| | | | Str | eam | St | ream | 35 | ream | Stream | Eag | | Constituent | Unit | 9-17-80 | 7-17-81 | 9-17-80 | 7-17-81 | 9-18-80 | 7-17-81 | 9-18-80 | 7-23-81 | | Time | : | 1630 | 0945 | 1530 | 1045 | 1630 | 1135 | 1500 | 0350 | | Discharge, instantaneous | ft ³ /s | 1.4 | 0.47 | 1.5 | 0.43 | 0.14 | 90.0 | 0.43 | 0.08 | | Specific conductance | umho | 138 | 161 | 112 | 152 | 92 | 81 | 130 | 911 | | Hd | ; | 7.3 | 7.9 | 7.4 | 8.1 | 7.2 | 7.3 | 7.1 | 7.3 | | Temperature, water | ပ | 27.0 | 5,92 | 27.0 | 26.5 | 26.0 | 26.0 | 26.5 | 26.5 | | Turbidity | NTO | 12 | : | 19 | ; | 22 | ; | 11 | ; | | Oxygen, dissolved | mg/L | 4.9 | 7.4 | 7.7 | 7.2 | 7.5 | 6.5 | 7.6 | 6.5 | | Hardness as CaCO ₃ | mg/L | 62 | 72 | 84 | 29 | 35 | 31 | 44 | 47 | | Noncarbonate hardness | mg/L | 0 | 4 | 0 | 4. | 2 | ~ | 0 | ~ | | Calcium, dissolved (Ca) | mg/L | 13 | 15 | 6.9 | = | 4.1 | 3.2 | 4.9 | 6.5 | | Magnesium, dissolved (Mg) | mg/L | 7.2 | 8.3 | 7.4 | 9.6 | 6.1 | 5.5 | 6.9 | 7.5 | | Sodium, dissolved (Na) | mg/L | 4.3 | 5.3 | 5.5 | 1.7 | 4.8 | 5.7 | 6.2 | 6.9 | | Percent sodium | percent | 13 | 14 | 6 | 20 | 23 | 53 | 23 | 24 | | Sodium adsorption ratio | : | .2 | ŗ. | ٤. | 4. | ₹. | ₹. | 4. | 4. | | Potassium, dissolved (K) | mg/L | - | - | 4. | - | .2 | ٤. | ů. | .2 | | Alkalinity, total as CaCO ₃ - | mg/L | 99 | 89 | 51 | 53 | 33 | 82 | 20 | 44 | | Sulfate, dissolved (SO4) | mg/L | 9. | 1.3 | 6. | 1.9 | ę. | 2.0 | .2 | 2.0 | | Chloride, dissolved (C1) | mg/L | 5.4 | 5.5 | 6.7 | 70 | 6.7 | 7.6 | 8.7 | 10 | | Fluoride, dissolved (F) | mg/L | 0 | 6 | 0 | 0 | - | 0 | 0 | 0 | | Silica, dissolved (SiO ₂)
Solids, dissolved, sum | mg/L | 82 | 91 | 20 | 22 | 20 | 70 | 19 | 22 | | , | mg/L | 89 | 93 | 79 | 104 | †9 | 19 | 8/ | 82 | | Solids, dissolved, ton | | | | | | | | | | | per acre foot | ton/ac-ft | .12 | 1 | = | ł | 60. | 1 | = | ; | | Nitrite plus nitrate, | | | | | | | | | | | as dissolved N | mg/L | .12 | .03 | .22 | .03 | .07 | .02 | .07 | .04 | | Iron, dissolved (Fe) | μg/L | 330 | 160 | 250 | 150 | 450 | 100 | 240 | 140 | | Manganese, dissolved (Mn) | ua/L | 20 | 70 | 20 | 20 | 30 | σ | - | : | Table 58. Chemical analyses of water at low-flow partial-record stations and miscellaneous site on Gagil-Tamil and Maap | | | | - Wonguch | | Dor | Dorfay | Gilaew | эем | Qamin | <u> </u> | |---------------------------------------|-----------|--------------|------------|---------|---------|-------------|-------------|--------------|---------|----------| | | | | Stream, | | Str | Stream, | Spring, | ing, | Stream, | , mes | | | | | Gagil-Tami | _ | Gagil | Gagil-Tamil | Gagil-Tamil | -Tamil | Маар | d | | Constituent | Unit | 9-16-80 | 7-22-81 | 9-16-82 | 7-22-81 | 9-16-82 | 9-16-80 | 7-18-81 | 9-19-80 | 7-18-81 | | Time | : | 1430 | 1045 | 1500 | 1500 | 1300 | 1130 | 1540 | 1600 | 1250 | | Discharge, instantaneous | ft³s | 1.3 | 1.6 | 1.3 | 0.93 | 0.82 | 0,40 | 0.25 | 0.49 | 0.29 | | Specific conductance | ohmu | 33 | 34 | 29 | 29 | 33 | 105 | == | 131 | 120 | | Hd | : | 5.9 | 4.9 | 5.8 | 6.0 | 6.5 | 9.9 | 7.0 | 7.1 | 7.4 | | Temperature, water | ပ | 28.0 | 27.5 | 27.5 | 27.5 | 27.5 | 27.0 | 27.5 | 27.0 | 27.5 | | Turbidity | NTO | 2.3 | : | : | : | : | .50 | : | 15 | : | | Oxygen, dissolved | mg/L | 5.2 | 9.9 | : | 6.8 | : | 6.2 | 5.4 | 4.9 | 7.2 | | Hardness as CaCO ₂ | mg/L | 7 | 9 | 7 | 4 | 9 | 34 | 40 | 42 | 40 | | Noncarbonate hardness | mg/L | 0 | 0 | 0 | 0 | 0 | ~ | & | 0 | 80 | | Calcium, dissolved (Ca) | mg/L | ∞. | Φ. | 1.5 | ٠. | .2 | 3.1 | 2.3 | 8.9 | 6.1 | | Magnesium, dissolved (Mg) | mg/L | Ξ | 6. | | 9. | 1.3 | 6.3 | 8.3 | 6.1 | 6.1 | | Sodium, dissolved (Na) | mg/L | 3.7 | 4.3 | 3.4 | 4.1 | 4.2 | 6.3 | 9.0 | 9.5 | 10 | | Percent sodium | percent | 53 | 61 | 51 | 70 | 09 | 29 | 33 | 33 | 35 | | Sodium adsorption ratio | 1 | 9. | ∞. | 9. | e. | 6. | ٠, | 9. | 4. | ., | | Potassium, dissolved (K) | mg/L | 9. | .2 | .2 | | .2 | ∢. | .2 |
٣. | .2 | | Alkalinity, total as ${\sf CaCO}_3$ - | mg/L | & | 80 | 6 | 9 | 0 | 53 | 32 | 43 | 32 | | Sulfate, dissolved $({\bf S0}_4)$ | mg/L | 1.8 | 1.0 | < 5 | 1.0 | < 5 | 4. | .5 | 5.0 | 2.0 | | Chloride, dissolved (C1) | mg/L | 6.3 | 5.9 | 5.7 | 5.8 | 5.4 | 7.6 | 20 | 15 | 18 | | Fluoride, dissolved (F) | mg/L | 0 | 0 | ` | 0 | > | 0 | 0 | 0 | 0 | | Silica, dissolved (SiO ₂) | mg/L | 6.7 | 10 | 4.4 | 6.7 | 6.0 | 15 | 18 | 61 | 20 | | Solids, dissolved, sum | | | | | | | | | | | | of constituents | mg/L | 56 | 28 | ; | 23 | ; | 63 | 78 | 83 | 82 | | Solids, dissolved, ton | | | | | | | | | | | | per acre foot | ton/ac-ft | *0 . | 1 | : | 1 | ; | 60. | ; | =: | : | | Nitrite plus nitrate, | | | | | | | | | | | | as dissolved N | mg/L | 0 | .02 | -: • | .01 | ٠. ٢ | 88. | .07 | .12 | .04 | | Iron, dissolved (Fe) | µg/L 1 | , 000 | 120 | 580 | 200 | 320 | 100 | 80 | 320 | 420 | | Manganese, dissolved (Mn) | µg/L | 110 | 20 | 44 | 20 | 34 | 70 | 7 | 20 | 20 | $\frac{1}{2}$ For Lyon Associates analyses, see table 14. Table 59. Chemical analyses of water from Airport Swamp and Water Treatment Plant, Yap | Constituent | Unit | 2-2-80 | 1/Ai
Sw
9-20-80 | rport
amp
7-20-81 | 9-15-82 | 2/Water
treatment
plant
9-20-82 | |--|-----------|--------|-----------------------|-------------------------|------------|--| | Time | | 0930 | 1030 | 1615 | 1520 | 1500 | | Specific conductance | μmho | 125 | 110 | 88 | | 145 | | pH | | 7.7 | 7.3 | 8.5 | 7.6 | 7.2 | | Temperature, water | ос | 26.0 | 33.0 | 32.0 | 30.0 | | | Turbidity | NTU | | 15 | | | 60 | | Oxygen, dissolved | mg/L | | 6.3 | 5.7 | | | | Hardness as CaCO ₃ | mg/L | 41 | 43 | 36 | 41 | 56 | | Noncarbonate hardness | mg/L | 1 | 2 | 8 | 1 | 13 | | Calcium, dissolved (Ca) | mg/L | 13 | 14 | 12 | 13 | 14 | | Magnesium, dissolved (Mg) | mg/L | 2.1 | 2.0 | 1.4 | 2.0 | 5.0 | | Sodium, dissolved (Na) | mg/L | 5.5 | 4.5 | 2.3 | 3.9 | 5.6 | | Percent sodium | percent | 22 | 18 | 16 | 17 | 18 | | Sodium adsorption ratio | | .4 | .3 | .2 | •3 | •3 | | Potassium, dissolved (K) | mg/L | •5 | •7 | .8 | •5 | .5 | | Alkalinity, total as CaCO ₃ - | mg/L | 40 | 41 | 28 | 40 | 43 | | Sulfate, dissolved (SO ₄) | mg/L | 4.7 | 3.3 | < 5 | 6 | | | Chloride, dissolved (Cl) | mg/L | 9.2 | 7.8 | 4.7 | 6.7 | 10 | | Fluoride, dissolved (F) | mg/L | 0 | .1 | 0 | < .1 | .1 | | Silica, dissolved (SiO ₂) | mg/L | 2.3 | 2.3 | 2.3 | 1.9 | 11 | | Solids, dissolved, sum | | | | | | | | of constituents | mg/L | 61 | 61 | | 58 | 88 | | Solids, dissolved, ton | | | | | | | | per acre foot | ton/ac-fi | .08 | .08 | | | .12 | | Nitrite plus nitrate, | | | | | | | | as dissolved N | mg/L | .01 | .36 | .02 | < .1 | .12 | | Iron, dissolved (Fe) | μg/L | 50 | 70 | 60 | 4 9 | 160 | | Manganese, dissolved (Mn) | μg/L | 9 | 10 | 40 | 11 | 30 | $[\]frac{1}{}$ Location: Lat $9^{\circ}29'14''$ N., long $138^{\circ}05'06''$ E., altitude 33.6 ft, at old Yap airport. For 1967 analyses, see table 13. $[\]frac{2}{}$ Finished water collected from rubber hose at plant. Table 60. Chemical analyses of water from wells on Yap and Gagil-Tamil | | | 1/Timlang | $\frac{2}{L}$ Lamaer | • | | | 4/MI | /Mitsui | 5/Monguch | |--|---------|-----------|----------------------|--------|---------------------------|---------|---------|----------------|------------| | | | 3 well, | well, | 3/(| $\frac{3}{2}$ Communicati | Lo. | Z. | Ξ, | well, | | | | Yap | Yap | Sta | Station well, | Yap | * | ab | Gagil-Tami | | Constituent | Unit | 9-15-82 | 7-20-81 | 2-2-80 | 7-20-81 | 9-15-82 | 7-20-81 | 9-15-82 | 9-16-82 | | Time | 1 | 1510 | 1550 | 1100 | 1400 | 1600 | 1440 | 1630 | 1530 | | Depth | ft | : | 91 | ; | 82 | ; | 85 | : | 1 | | Specific conductance | umho | 62 | 177 | 81 | 119 | ; | 125 | ; | 75 | | #d | : | 7.0 | 6.7 | 7.7 | 6.9 | 7.0 | 7.3 | 7.5 | 7.1 | | Temperature, water | ပ | 1 | : | 26.0 | 29.0 | ; | 29.4 | 1 | 29.0 | | Hardness as CaCO ₁ | mg/L | 16 | 62 | 25 | 04 | 740 | 84 | 45 | 24 | | Noncarbonate hardness | mg/L | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Calcium, dissolved (Ca) | mg/L | 4.5 | 0 | 4.4 | 7.3 | 7.2 | 12 | = | 4.3 | | Magnesium, dissolved (Mg) | mg/L | 1.2 | 9.1 | 3.4 | 5.4 | 5.3 | 4.3 | 4.3 | 3.1 | | Sodium, dissolved (Na) | mg/L | 7.0 | 12 | 6.3 | 8.0 | 7.8 | 8.9 | 7.8 | 8.1 | | Percent sodium | percent | 847 3 | 29 | 35 | 30 | 30 | 29 | 14 | 41 | | Sodium adsorption ratio | ; | ∞. | .7 | ŗ. | ₹. | 9. | 9. | 9. | ∞. | | Potassium, dissolved (K) | mg/L | .2 | ₹. | 4. | ů. | 9. | 7. | ٠. | 1.8 | | Alkalinity, total as CaCO ₂ - | mg/L | 20 | 70 | 30 | 44 | 49 | 26 | 64 | 30 | | Sulfate, dissolved $(S0_{m h})$ | mg/L | < 5 | 1.0 | 1.2 | ε. | < 5 | 1.0 | \$ > | \$ | | Chloride, dissolved (CI) | mg/L | 4.6 | 12 | 8.2 | 7.4 | 8.0 | 7.9 | 4.8 | 6.9 | | Fluoride, dissolved (F) | mg/L | ·· · | 0 | 0 | ` | 0 | 0 | > | -: ` | | Silica, dissolved (SiO ₂) | mg/L | 5.1 | 63 | 29 | 58 | 23 | 42 | 41 | 80 | | Solids, dissolved, sum | | | | | | | | | | | of constituents | mg/L | ; | 150 | 72 | 114 | 1 | ; | ł | 1 | | Nitrite plus nitrate, | | | | | | | | | | | as dissolved N | mg/L | 69. | = | Ξ. | . 19 | .25 | .13 | . 12 | .31 | | Iron, dissolved (Fe) | μg/L | 340 | 09 | 09 | 160 | 23 | 30 | 4 | 80 | | Manganese, dissolved (Mn) | μg/L | 22 | 0 | 01 | 0 | = | 0 | ~ | 2 | 1/ Latitude 9°29'16" N., longitude 138°05'04" E., aititude 44 ft. 2/ Latitude 9°29'03" N., longitude 138°05'11" E., altitude 35 ft. $\frac{2}{4}$ Latitude 9°29'25" N., longitude 138°05'03" E., altitude 38 ft. $\frac{4}{4}$ Latitude 9°29'27" N., longitude 138°05'02 E., altitude 30 ft. $\frac{5}{4}$ Latitude 9°31'59" N., longitude 138°09'57" E., altitude 21 ft. Table 61. Chemical analyses of water from Airport and Tamil aquifers (1982) [Source: Nance, 1982. Samples analyzed by Brewer Analytical Laboratories, Honolulu, March 15-31, 1982] | Constituent | Unit | Timlang 1
well, Yap
2-20-82 | • | Monguch 2
well,
Gagil-Tamil
1-30-82 | |------------------------|------|-----------------------------------|--------|--| | pH | | 6.6 | 7.3 | 7.0 | | Turbidity | NTU | .2 | 3.9 | •5 | | Calcium | mg/L | 2.4 | 1.2 | 2.1 | | Magnesium | mg/L | 4.3 | 1.3 | 3.2 | | Sodium | mg/L | 1.9 | 66.5 | 2.5 | | Potassium | mg/L | .39 | 4.0 | 1.3 | | Chloride | mg/L | 24 | 89 | 20 | | Fluoride | mg/L | •35 | .64 | •35 | | Silica | mg/L | 19 | 26 | 49 | | Total dissolved solids | mg/L | 90 | 346 | 123 | | Nitrate | mg/L | < .19 | < .01 | < .01 | | Arsenic | mg/L | < .002 | < .002 | < .002 | | Barium | mg/L | < .1 | < .1 | < .1 | | Cadmium | mg/L | < .005 | < .005 | < .005 | | Chromium | mg/L | < .05 | < .05 | < .05 | | Lead | mg/L | < .05 | < .05 | < .05 | | Mercury | mg/L | .086 | . 158 | .400 | | Selenium | mg/L | < .002 | < .002 | < .002 | | Silver | mg/L | < .01 | < .01 | < .01 | Note: For chemical analyses of Timlang 3 well, Yap, and Monguch 1 well, Gagil-Tamil, by U.S. Geological Survey, see table 60. Table 62. Water and air temperatures and instantaneous discharge at Qatliw (Atelu) Stream, Yap | | | Instanta-
neous
discharge | Tempera-
ture
water | Tempera
ture
air | |--------------------------------|------|---------------------------------|---------------------------|------------------------| | Date | Time | (ft ³ /s) | (°c) | (°c) | | Sept. 20, 1980 | 1235 | 0.18 | 26.5 | | | Oct. 21, 1980
July 21, 1981 | | | | 27.5 | | Feb. 12, 1982 | 1140 | .05 | 25.5 | 27.0 | | Mar. 25, 1982 | 1115 | .24 | 25.5 | 26.5 | | July 14, 1982 | 1305 | .05 | 26.0 | 27.5 | | Sept. 14, 1982 | 0940 | 9.9 | 26.0 | 27.5 | Table 63. Water and air temperatures and instantaneous discharge at Qaringeel (Aringel) Stream, Yap | | | nstant
neous
ischar | | Tempera-
ture
water | Tempera-
ture
air | |------------------|------|---------------------------|---|---------------------------|-------------------------| | Date | Time |
(ft ³ /s |) | (°C) | (°C) | | Sept. 18, 1969 (| 0850 |
0.11 | | 24.0 | | | Oct. 14, 1969 (| 0930 |
. 58 | | 26.0 | | | Oct. 30, 1969 | 1230 |
.52 | | 25.5 | | | Nov. 13, 1969 | | | | 25.5 | | | Nov. 25, 1969 | | | | 25.5 | | | Dec. 2, 1969 | | | | 25.5 | | | Dec. 18, 1969 | | .09 | | 26.0 | | | Jan. 6, 1970 (| | .05 | | 24.0 | | | Jan. 22, 1970 | | .06 | | 25.0 | | | Feb. 3, 1970 | 1310 |
.06 | | 26.0 | | | Feb. 24, 1970 (| | .42 | | 26.0 | | | May 11, 1970 (| | 2.0 | | 26.0 | | | July 14, 1970 | | | | 26.0 | | | Oct. 2, 1970 | | .23 | | 27.0 | | | Oct. 13, 1970 | | 1.7 | | 26.0 | | | Oct. 29, 1970 | | .05 | | 26.0 | | | Nov. 9, 1970 | | | | 26.0 | | | Nov. 24, 1970 | | 1.6 | | 26.0 | | | Dec. 16, 1970 | | .39 | | | | | Dec. 18, 1970 | | | | | | | Jan. 8, 1971 | | | | 25.0 | | | Jan. 26, 1971 | | | | | | | Feb. 8, 1971 | | | | 25.0 | | Table 63. Water and air temperatures and instantaneous discharge at Qaringeel (Aringel) Stream, Yap--Continued | | | n | tanta
eous
charg | Tempera
ture
water | - | Tempera-
ture
air | |----------------|-------|-----|------------------------|--------------------------|---|-------------------------| | Date | Time | (f | t ³ /s) | (°c) | | (°C) | | Feb. 25, 1971 | 1000 | (| .89 - |
25.0 | | | | Mar. 25, 1971 | | | _ |
- | | | | Apr. 28, 1971 | 1415 | | .47 - | | | | | Dec. 3, 1971 | | | .03 - |
27.0 | | | | Jan. 13. 1972 | | | .09 - | | | | | Mar. 24, 1972 | | | .64 - | | | | | Apr. 21, 1972 | | | .03 - |
- | | | | June 15, 1972 | | | .09 - |
25.0 | | | | July 16, 1972 | 1320 | | .02 - |
26.0 | | | | Aug. 11, 1972 | | | .46 - |
25.0 | | | | Sept. 19, 1972 | | | .36 - |
26.0 | | | | Oct. 13, 1972 | 0930 | | .02 - |
25.0 | | | | Nov. 10, 1972 | | | .14 - | | | 28.0 | | Dec. 21, 1972 | 1420 | | .06 - |
26.0 | | | | Dec. 22, 1972 | | | .03 - |
27.0 | | | | June 4, 1973 | 1020 | | .16 - | | | | | July 5,
1973 | | | .12 - |
• | | | | Aug. 1, 1973 | | | .37 - | | | | | Aug. 31, 1973 | 1435 | | .07 - | | | | | Sept. 20, 1973 | 1355 | | .45 - | | | | | Oct. 19, 1973 | 1440 | | .10 - |
27.0 | | | | Dec. 26, 1973 | 1500 | | .47 - |
26.5 | | | | July 14, 1974 | 1516 | | .25 - |
- | | | | July 30, 1974 | | | .71 - | | | 30.0 | | Sept. 13, 1974 | | | .26 - | | | | | Oct. 9, 1974 | | | 1.6 - |
26.0 | | 28.0 | | Nov. 5, 1974 | 1050 | 2 | 2.9 - |
26.0 | | 29.0 | | Dec. 6, 1974 | 1414 | | .69 - |
26.0 | | 27.5 | | Dec. 30, 1974 | | | .94 - |
25.5 | | | | Jan. 14, 1975 | 1354 | | .10 - |
26.0 | | 31.0 | | May 2, 1975 | | | .13 - |
25.0 | | 29.0 | | May 15, 1975 | | | | | | 29.0 | | June 17, 1975 | 08 10 | | .34 - |
26.0 | | 29.0 | | July 14,1975 | 0920 | 5 | 5.6 |
25.0 | | 27.0 | | Aug. 14, 1975 | 1400 | | | | | 30.0 | | Aug. 28, 1975 | 1015 | | | | | 26.0 | | Sept. 22, 1975 | 0940 | | |
25.0 | | 28.0 | | Oct. 7. 1975 | 1440 | | | | | 29.0 | | Dec. 4, 1975 | | | | | | 27.0 | | Dec. 22, 1975 | | | | | | 32.0 | | Jan. 5, 1976 | | | | | | 34.0 | | Feb. 3, 1976 | | | | | | 27.0 | | June 16, 1976 | 1010 | | | | | 28.0 | | July 6, 1976 | | | |
- | | 28.0 | Table 63. Water and air temperatures and instantaneous discharge at Qaringeel (Aringel) Stream, Yap--Continued | | | | stanta-
leous | Tempera-
ture | Tempera-
ture | |----------------|--------|-----|--------------------|------------------|------------------| | | | | charge | water | air | | Date | Time | (f | t ³ /s) | (°C) | (°C) | | July 26, 1976 | | | | | 27.0 | | Aug. 10, 1976 | | | .20 | | 27.5 | | Aug. 26, 1976 | | | .76 | | 27.5 | | Sept. 16, 1976 | | | .48 | | 30.0 | | Nov. 2, 1976 | | | .13 | | 29.5 | | Dec. 2, 1976 | | | .51 | - | 27.5 | | Dec. 29, 1976 | | | 1.7 | | 29.0 | | Jan. 21, 1977 | | | .36 | 24.0 - | 25.5 | | May 31, 1977 | 1500 | | .08 | 26.0 - | 28.0 | | June 30, 1977 | 1515 | | .06 | 26.0 - | 30.0 | | Aug. 12, 1977 | 1350 | | .07 | 28.0 - | 31.0 | | Nov. 1, 1977 | | | .01 | | 32.5 | | Nov. 29, 1977 | | | .09 | | 30.5 | | Dec. 15, 1977 | | | 1.8 | | 28.5 | | Dec. 30, 1977 | | | .01 | | 27.0 | | Feb. 1, 1978 | | | .04 | - | 27.0 | | June 15, 1978 | | | .06 | | 30.0 | | June 28, 1978 | 1430 | | .05 | | 30.5 | | July 21, 1978 | | | .03 | - | 30.5 | | Aug. 30, 1978 | | | .07 | • | 30.0 | | Sept. 19, 1978 | | | .31 | | 28.0 | | Sept. 29, 1978 | 0933 | | .30 | | 28.0 | | Oct. 26, 1978 | 1500 | | .17 | | 32.0 | | Nov. 9, 1978 | 1/1/10 | | .49 | _ | 30.0 | | Nov. 28, 1978 | 11:10 | | .07 | | - | | Dec. 13, 1978 | 1410 | | 3.7 | | 30.5
26.5 | | | | | .29 | | | | Mar. 15, 1979 | | | - | - | 35.0 | | May 15, 1979 | | | .16 | - | 32.0 | | June 13, 1979 | | | .53 | | 26.5 | | June 27, 1979 | | | 1.1 | | 26.5 | | July 11, 1979 | | | 2.3 | 26.5 - | 29.0 | | July 26, 1979 | 1020 | | 1.7 | | 26.5 | | Aug. 8, 1979 | 0915 | | .54 | | 27.5 | | Aug. 21, 1979 | 0945 | | .16 | | 28.5 | | Oct. 15, 1979 | | | .12 | | 29.0 | | Oct. 30, 1979 | | | .12 | | 29.0 | | Dec. 26, 1979 | 1010 | | .21 | - | 27.0 | | May 19, 1980 | | | .07 | | 27.5 | | June 3, 1980 | | | .17 | | 30.0 | | June 30, 1980 | 1030 | | .35 | | 27.5 | | July 24, 1980 | | | .26 | | 25.5 | | July 31, 1980 | | | .06 | | 30.0 | | Sept. 2, 1980 | | | .07 | | 27.0 | | Sept. 15, 1980 | | | | 27.0 - | 30.0 | Table 64. Water temperature and instantaneous discharge at Faraq (Fara) Swamp outlets, Yap | | | d | nstanta
neous
ischarg | Tempera-
ture
water | |--|--|---|---|--| | Date | Time | | (ft ³ /s) | (°c) | | Oct. 16, 1969 July 14, 1970 Oct. 5, 1970 Oct. 30, 1970 Nov. 12, 1970 Nov. 25, 1970 Jan. 5, 1971 Mar. 23, 1972 Apr. 20, 1972 July 16, 1972 Aug. 10, 1972 Sept. 20, 1972 Oct. 12, 1972 | 0900
1510
1415
1415
1300
1010
1535
1555
1450 | | .07 -
.49 -
.14 -
.12 -
.03 -
.12 -
.04 -
.04 -
.16 - | 26.0
27.0
26.0
26.0
26.0
26.0
29.0
28.0 | Table 65. Water temperature and instantaneous discharge at Galngun Swamp outlet, Yap | Sept. 18, 1970 1415 0.15 26.5 Oct. 5, 1970 1335 .23 27.0 Oct. 29, 1970 0945 .40 26.0 Nov. 13, 1970 0855 .25 | Date | Time | Instan
neou
discha
(ft ³ / | s
rge | Tempera-
ture
water
(°C) | |---|--|--|--|------------------|--| | Jan. 28, 1971 0845 30 25.0 Jan 13, 1972 1030 26 25.5 Mar 23, 1972 0930 29 25.0 Apr. 20, 1972 0935 17 25.0 May 18, 1972 1317 16 25.0 July 15, 1972 1003 20 26.0 Aug. 10, 1972 1522 21 25.0 | Oct. 5, 1970 Oct. 29, 1970 Nov. 13, 1970 Nov. 25, 1970 Dec. 22, 1970 | 1335
0945
0855
1340
1330 | | 3
3
4 | 27.0
26.0
25.0
26.0
26.0 | | Sept. 19, 1972 161050 26.0 | Jan. 28, 1971 Jan 13, 1972 Mar 23, 1972 Apr. 20, 1972 May 18, 1972 July 15, 1972 Aug. 10, 1972 | 0845
1030
0930
0935
1317
1003
1522 | |)
)
/
) | 25.0
25.5
25.0
25.0
25.0
26.0
25.0 | Table 66. Water and air temperatures and instantaneous discharge at Tamaney Stream, Yap | | | nstant
neous
lischar | | Tempera
ture
water | | Tempera-
ture
air | |-------------------------------|-------|----------------------------|---|--------------------------|-------------|-------------------------| | Date | Time | (ft ³ /s | - | (°c) | | (°C) | | Sept. 19, 1969 | | | | - | | 28.0 | | Oct. 14, 1969 | | _ | | | | | | Nov. 6, 1969 | | | | | | | | Nov. 20, 1969 | | | | | | | | July 14, 1970 | | | | | | | | Sept. 2, 1970 | | - | | | | | | Sept. 22, 1970 | - | - | | _ | , | | | Oct. 6, 1970 | | | | | | | | Oct. 29, 1970 | | | | • | | | | Nov. 13, 1970 | | | | - | | | | Nov. 25, 1970 | | _ | | | | | | Dec. 23, 1970 | | | | | | | | Jan. 5, 1971
Jan. 27, 1971 | | - | | | | | | Jan. 13, 1972 | | | | | | | | Apr. 20, 1972 | | | | | | | | July 15, 1972 | | | | - | | | | Aug. 10, 1972 | | | | | | | | • | | | | | | | | Sept. 20, 1972 Oct. 12, 1972 | | - | | | | | | Mar. 11, 1974 | | | | | | | | July 14, 1974 | | | | _ | | | | Sept. 13, 1974 | | | | | | 29.0 | | May 2, 1975 | - | • | | | | _ | | June 20, 1975 | | | | | | | | July 15, 1975 | | _ | | • | | | | Aug. 29, 1975 | | | | - | | - | | Oct. 9, 1975 | | _ | | | | | | Dec. 5, 1975 | | | | - | | | | Jan. 9, 1976 | | | | - | | - | | Apr. 2, 1976 | | | | | | - | | May 21, 1976 | | | | | | | | July 6, 1976 | | | | | | - | | Aug. 11, 1976 | | | | | | | | Dec. 3, 1976 | | | | | | | | Jan. 21, 1977 | | | | | | | | Nov. 30, 1977 | | | | | | | | Feb. 1, 1978 | | - | | | | | | June 29, 1978 | | _ | | - | | | | Oct. 30, 1978 | | _ | | _ | | | | Nov. 30, 1978 | | | | | | | | June 29, 1979 | | | | | | - | | Aug. 21, 1979 | | | | | | | | Dec. 27, 1979 | | | | | | | | Sept. 17, 1980 | | | | | | ٠٠٠ | | Oct. 20, 1980 | | | | | | 29.0 | | | ٠,٠٠٠ |
 | | _, | | | Table 67. Water and air temperatures and instantaneous discharge at Ripu Stream, Yap | | | Instant
neous
dischar | 5 | Tempera
ture
water | - т | empera-
ture
air | |----------------|-------|-----------------------------|---|--------------------------|-----|------------------------| | Date | Time | (ft ³ /s | _ | (°c) | | (°c) | | Mar. 7, 1968 | | | | | | 28.0 | | Sept. 19, 1969 | | | | | | 28.0 | | Oct. 16, 1969 | | | | | | | | Nov. 4, 1969 | | | | 25.5 | | | | Nov. 20, 1969 | 0925 | 07 | | 25.5 | | | | July 14, 1970 | 1015 | 10 | | 26.0 | | | | Sept. 2, 1970 | 0925 | 3.3 | | 25.5 | | | | Sept. 22, 1970 | | | | | | | | Oct. 7, 1970 | | | | | | | | Oct. 30, 1970 | | | | | | | | Nov. 13, 1970 | | | | | | | | Nov. 27, 1970 | | | | | | | | Dec. 22, 1970 | | | | | | | | Jan. 5, 1971 | | | | | | | | Jan. 26, 1971 | | | | • | | | | Jan. 13, 1972 | | | | | | | | Mar. 23, 1972 | | | | - | | | | Apr. 20, 1972 | | | | - | | | | May 18, 1972 | | | 4 | _ | | | | July 15, 1972 | | | | • | | | | Aug. 10, 1972 | | | | | | | | Sept. 20, 1972 | | | | | | | | Sept. 20, 1973 | 1440 | 27 | | | | | | Oct. 12, 1973 | | | | | | | | Mar. 11, 1974 | | | | | | | | July 14, 1974 | | | | _ | | | | Sept. 13, 1974 | | | | | | 28.5 | | May 2, 1975 | | | | | | 32.0 | | June 20, 1975 | 1110 | 1.6 | | | | 29.0 | | July 15, 1975 | 0940 | 85 | | 26 N | | 29.0 | | Aug. 29, 1975 | | | | | | - | | Oct. 9, 1975 | | | | | | 29.0 | | Dec. 5, 1975 | | | | | | 32.0 | | Jan. 9, 1976 | | | | | | 29.0 | | Apr. 2, 1976 | | | | | | 26.5 | | May 21, 1976 | | | | _ | | 29.0 | | July 2, 1976 | | | | | | 32.0 | | Aug. 11, 1976 | | | | | | 28.0 | | Dec. 3, 1976 | | | | | | 25.5 | | Jan 21, 1977 | | | | | | 27.0 | | Nov. 30, 1977 | | | | | | 27.0 | | Feb. 1, 1978 | 1710 | .00 | | | | 30.0 | | | | | | | | 28.0 | | Aug. 31, 1978 | | | | | | | | Oct. 30, 1978 | UY 35 | .11 | | 70.0 | | 27.5 | Table 67. Water and air temperatures and instantaneous discharge at Ripu Stream, Yap--Continued | Date | Time | Instanta-
neous
discharge
(ft ³ /s) | Tempera-
ture
water
(^O C) | Tempera-
ture
air
(°C) | |---|--------------|---
--|---------------------------------| | Nov. 30, 1978 June 29, 1979 Aug. 21, 1979 Dec. 27, 1979 | 1525
1515 | 1.2
14 | 27.0
27.0 | - 32.0
- 28.0 | | Sept. 17, 1980 Oct. 21, 1980 | 1530 | 1.5 | 27.0 | | Table 68. Water and air temperatures and instantaneous discharge at Dinaey (Dinay) Stream, Yap | Date | Time | Instanta-
neous
discharge
(ft ³ /s) | Tempera-
ture
water
(^O C) | Tempera-
ture
air
(^O C) | |--|------|---|--|--| | Sept. 18, 1980
Oct. 21, 1980
July 17, 1981 | 1010 | 19 | 26.5 | | Table 69. Water temperature and instantaneous discharge at Tholomar (Thalomar) Stream, Yap | | | | Instanta-
neous
discharge | | Tempera
ture
water | |----------------|------|--|---------------------------------|--|--------------------------| | Date | Time | | (ft ³ /s) | | (°C) | | Sept. 30, 1969 | 1010 | | - 0.64 | | 26.0 | | oct. 14, 1969 | | | | | | | Nov. 4, 1969 | | | | | | | July 14, 1970 | | | | | | | Sept. 2, 1970 | | | | | | | Sept. 23, 1970 | | | | | | | Oct. 6, 1970 | | | | | | | Oct. 29, 1970 | | | | | | | Nov. 13, 1970 | | | | | | | Nov. 27, 1970 | | | | | | | Dec. 22, 1970 | | | | | | | Jan. 6, 1971 | | | | | | | Jan. 27, 1971 | | | | | | | Jan. 13, 1972 | | | | | - | | Apr. 20, 1972 | | | | | - | | 1ay 18, 1972 | | | - | | _ | | July 15, 1972 | | | | | | | Aug. 11, 1972 | | | | | | | Sept. 20, 1972 | | | | | _, -, - | | Oct. 13, 1972 | | | | | | | Jan. 11, 1973 | | | | | | | Mar. 11, 1973 | | | | | | | Sept. 18, 1980 | | | | | - | | Oct. 21, 1980 | | | | | - | | July 23, 1981 | | | | | _ | Table 70. Water and air temperatures and instantaneous discharge at Daloelaeb (Dalolab) Stream, Yap | | | Instanta-
neous
discharge | Tempera-
ture
water | Tempera-
ture
air | |----------------|------|---------------------------------|---------------------------|-------------------------| | Date | Time | (ft ³ /s) | (°C) | (°c) | | | | 0.08 | - 26.0 | | | Oct. 27, 1969 | | | | | | | | e/.01 | | | | | | 28 | | | | | | .02 | | | | Oct. 14, 1970 | | | | | | Oct. 28, 1970 | | | - | | | Nov. 10, 1970 | | | | | | Nov. 24, 1970 | | | | | | Dec. 17, 1970 | | | | | | Dec. 19, 1970 | | | | | | Jan. 11, 1971 | | | | | | Feb. 12, 1971 | | | | | | Feb. 26, 1971 | | | - | | | May 11, 1971 | | | - | | | Mar. 24, 1972 | | | - | | | June 16, 1972 | | | - | | | Aug. 11, 1972 | | | - | | | Sept. 20, 1972 | | | | | | Oct. 13, 1972 | | | | | | Nov. 10, 1972 | | | | 27.0 | | Aug. 3, 1973 | | | | | | Sept. 21, 1973 | | | | | | Oct. 16, 1973 | | | | | | July 11, 1974 | | | | | | July 30, 1974 | | | | | | Oct. 9, 1974 | | | | | | Nov. 6, 1974 | | | | | | Dec. 11, 1974 | | | | | | Dec. 31, 1974 | | | | | | | | .01 | | | | May 20, 1975 | | | | | | June 17, 1975 | | | | | | July 14, 1975 | | | | _ | | Aug. 14, 1975 | | | | | | Aug. 28, 1975 | | | | | | Sept. 22, 1975 | | | | - | | Oct. 8, 1975 | | | | - | | Dec. 5, 1975 | | | - | • | | Dec. 23, 1975 | | | | | | Feb. 3, 1976 | | | | | | Apr. 2, 1976 | | | - | | | May 20, 1976 | | | | | | July 27, 1976 | 1435 | .07 | - 25.0 | 27.0 | Table 70. Water and air temperatures and instantaneous discharge at Daloelaeb (Dalolab) Stream, Yap--Continued | | | Instant
neous
dischar | | Tempera
ture
water | Tempera
ture
air | |---------------|------|-----------------------------|---|--------------------------|------------------------| | Date | Time |
(ft ³ /s |) | (°c) |
(°c) | | ug. 11, 1976 | 1250 |
- 0.10 | | 26.0 |
27.5 | | lug. 26, 1976 | | | | 26.0 | | | ept. 16, 1976 | 1420 |
17 | | |
28.5 | | ec. 2, 1976 | 1330 |
16 | | |
• | | ec. 30, 1976 | | | | |
27.5 | | an. 21, 1977 | 1025 |
14 | | 25.0 |
26.5 | | ug. 12, 1977 | | | | 26.0 |
28.5 | | ept. 29, 1977 | | | | 26.0 |
29.0 | | lov. 29, 1977 | 1440 |
01 | | 26.0 |
29.0 | | ec. 16, 1977 | 1205 |
10 | | 26.5 |
28.0 | | ept. 19, 1978 | 1030 |
09 | | 25.5 |
27.0 | | ept. 29, 1978 | 1010 |
08 | | 27.0 |
29.0 | | ct. 30, 1978 | 0905 |
02 | | 26.0 |
27.5 | | lov. 15, 1978 | 0900 |
13 | | 25.5 |
28.0 | | ec. 13, 1978 | 1125 |
- 1.0 | | 25.5 |
26.5 | | lar. 15, 1979 | | | | 26.0 |
29.5 | | une 13, 1979 | | | | 25.5 | | | une 29, 1979 | 1005 |
61 | | 26.0 |
29.0 | | uly 11, 1979 | | | | 26.0 |
28.0 | | uly 26, 1979 | | | | | | | ug. 8, 1979 | | | | | | | aug. 21, 1979 | | | | 26.0 | | | ct. 10, 1979 | | | | |
- | | ec. 26, 1979 | | | | _ | | | une 3, 1980 | | | | - |
- | | une 30, 1980 | | | | • |
- | | uly 23, 1980 | | | | |
- | | uly 31, 1980 | | | | |
_ | | ept. 2, 1980 | | | | |
_ | | ept. 17, 1980 | | | | | | | oct. 8, 1980 | | | | |
27.0 | e/ Estimated. Table 71. Water and air temperatures and instantaneous discharge at Peemgoy (Pemgoy) Stream, Yap | | | | nstant | | Tempera | a- 7 | Tempera-
ture | |----------------|------|---|---------------------|----|---------|------|------------------| | | | (| dischar | | water | | air | | _ | | ` | | - | | | | | Date | Time | | (ft ³ /s | ·) | (°c) | | (°C) | | Oct. 9, 1969 | 1400 | | 0.08 | | 26.0 | | | | Oct. 27, 1969 | 1020 | | .38 | | 26.0 | | | | Nov. 18, 1969 | 1020 | | .30 | | 26.0 | | | | Dec. 30, 1969 | 1115 | | .06 | | 25.0 | | | | Jan. 22, 1970 | 1025 | | 2.0 | | 25.0 | | | | Oct. 15, 1970 | 1045 | | .59 | | 25.0 | | | | Nov. 10, 1970 | 1600 | | .68 | | 26.0 | | | | Nov. 24, 1970 | 1450 | | .29 | | 26.0 | | | | Dec. 17, 1970 | 1225 | | .67 | | 25.0 | | | | Dec. 19, 1970 | 1200 | | .06 | | 26.0 | | | | Jan. 11, 1971 | 1500 | | .06 | | 26.0 | | | | Jan. 27, 1971 | 1120 | | .03 | | 25.0 | | | | Feb. 12, 1971 | | | .29 | | 25.0 | | | | Feb. 26, 1971 | | | .06 | | | | | | Mar. 26, 1971 | | | | | | | | | May 11, 1971 | | | .03 | | 26.0 | | | | Dec. 4, 1971 | | | .04 | | 25.0 | | | | Jan. 13, 1972 | | | .10 | | | | | | Mar. 24, 1972 | | | | | _ | | | | June 16, 1972 | | | | | • | | | | Aug. 11, 1972 | | | | | - | | | | Sept. 20, 1972 | | | | | | | | | Nov. 10, 1972 | | | | | | | | | Aug. 3, 1973 | | | - | | | | | | Sept. 21, 1973 | | | | | | | | | Nov. 20, 1973 | | | | | | | | | Mar. 11, 1974 | 1005 | | | | | | | | Apr. 5, 1974 | | | | | | | | | July 11, 1974 | | | | | - | | | | July 30, 1974 | | | | | | | 27.0 | | Sept. 11, 1974 | | | | | | | 26.5 | | Nov. 7, 1974 | | | | | | | 27.0 | | Dec. 12, 1974 | | | | | | | 28.0 | | Jan. 14, 1975 | | | | | | | 29.5 | | May 14, 1975 | 1400 | | | | | | 32.0 | | June 17, 1975 | | | | | | | 28.0 | | July 14, 1975 | | | | | | | 28.0 | | Aug. 14, 1975 | | | | | | | 27.0 | | Aug. 28, 1975 | | | _ | | | | 28.0 | | Sept. 22, 1975 | | | | | | | 29.0 | | Oct. 9, 1975 | | | | | | | 29.0 | | Dec. 4, 1975 | | | | | | | 29.0 | | Dec. 23, 1975 | 1040 | | | | | | 28.0 | | 500. 25, 15/5 | 1070 | | .00 | | 25.0 | | 20.0 | Table 71. Water and air temperatures and instantaneous discharge at Peemgoy (Pemgoy) Stream, Yap--Continued | | | nstant
neous
dischar | | Tempera
ture
water | Tempera-
ture
air | |----------------|------|----------------------------|---|--------------------------|-------------------------| | Date | Time | (ft ³ /s | • | (°C) | (°c) | | Jan. 27, 1976 | | | | | | | Feb. 3, 1976 | | | | _ | | | Feb. 17, 1976 | | | | - | | | Mar. 2, 1976 | | | | | | | Apr. 2, 1976 | | | | 25.0 |
29.0 | | May 3, 1976 | | | | 25.0 |
27.0 | | May 20, 1976 | | | | 26.0 |
28.5 | | June 16, 1976 | 1400 |
14 | | 23.0 |
25.0 | | July 6, 1976 | | .08 | | 25.0 |
28.0 | | July 27, 1976 | |
.54 | | 25.0 |
26.0 | | Aug. 11, 1976 | 1110 |
.16 | | 25.0 |
27.0 | | Sept. 17, 1976 | 0930 |
.16 | | 26.0 |
28.0 | | Nov. 2, 1976 | 1245 |
.52 | | 27.0 |
28.5 | | Dec. 3, 1976 | | .43 | | 25.0 |
26.0 | | Dec. 30, 1976 | 1120 |
.22 | | |
28.0 | | Jan. 21, 1977 | 1225 |
.36 | | 25.0 |
26.5 | | Aug. 5, 1977 | 1320 |
2.8 | | 26.0 |
30.5 | | Sept. 28, 1977 | 1515 | | | 27.0 |
29.0 | | Sept. 29, 1977 | 0945 |
.05 | | 25.0 |
- | | Nov. 3, 1977 | 0915 |
.01 | | 25.0 |
28.0 | | Nov. 18, 1977 | 0920 |
.00 | 5 | - | | | Nov. 30, 1977 | | .02 | | | | | Dec. 16, 1977 | | .29 | | _ | | | Dec. 29, 1977 | | • | | |
- | | Jan. 18, 1978 | | .01 | | |
_ | | Feb. 3, 1978 | 0920 |
.02 | | |
 | | Feb. 23, 1978 | 1455 | | | - | | | Mar. 16, 1978 | 0955 | | | |
- | | Apr. 12, 1978 | | | | - | | | May 26, 1978 | | | | | | | June 16, 1978 | | - | | | | | Aug. 30, 1978 | | | | - | | | Sept. 29, 1978 | | | | | | | Oct. 31, 1978 | 0935 | | | | | | Nov. 15, 1978 | | _ | | | | | Nov. 30, 1978 | | - | | | | | Dec. 13, 1978 | | | | |
 | | Mar. 16, 1979 | | | | | | | June 13, 1979 | | - | | | | | June 29, 1979 | | | | | | | July 11, 1979 | | | | | | | July 26, 1979 | 1240 | | | | | | | | _, _ | | | ~, | Table 71. Water and air temperatures and instantaneous discharge at Peemgoy (Pemgoy) Stream, Yap--Continued | Data | Time | Instant
neous
dischar
(ft ³ /s | ge | Tempera
ture
water
(^O C) | Tempera-
ture
air
(^O C) | |----------------|------|--|-----|---|--| | Date | Time | (Tt°/S |) | () | () | | Aug. 21, 1979 | 1235 | 0.11 | *** | 26.0 |
28.0 | | Sept. 5, 1979 | | | | | | | Oct. 5, 1979 | | | | | | | Oct. 30, 1979 | | | | | | | Dec. 28, 1979 | | | | 25.0 |
27.0 | | Feb. 1, 1980 | 0925 | e/.01 | | 25.0 | | | June 4, 1980 | 0955 | 02 | | 25.5 |
26.5 | | June 30, 1980 | 1225 | 30 | | 26.0 |
30.5 | | July 24, 1980 | | | | 25.0 |
27.0 | | July 31, 1980 | | | | 25.0 |
31.0 | | Sept. 2, 1980 | | | | 25.5 |
26.5 | | Sept. 17, 1980 | - |
 | 26.5 | - | | Nov. 5, 1980 | 1000 | 02 | | 27.0 |
26.0 | e/ Estimated. Table 72. Water and air temperatures and instantaneous discharge at Taalgum (Talagu) Stream, Yap | Date Time (ft ³ /s) (°C) (°C) (°C) Oct. 8, 1969 | | | ne | anta-
ous
harge | Tempera-
ture
water | t | pera-
ure
air | |--|---------------|------|-----|-----------------------|---------------------------|---|---------------------| | Oct. 27, 1969 0930 .16 .25.5 Nov. 18, 1969 0920 .33 .25.5 Dec. 30, 1969 0935 .03 .25.0 Jan. 22, 1970 1010 .1.5 .25.0 Oct. 15, 1970 0940 .40 .25.0 Oct. 28, 1970 1425 .02 .26.0 Nov. 10, 1970 1520 .82 .26.0 Nov. 24, 1970 1415 .18 .26.0 Dec. 17, 1970 1415 .04 .27.0 Dec. 17, 1970 1115 .04 .27.0 Jan. 27, 1971 1055 .01 .25.0 Feb. 12, 1971 1055 .01 .25.0 Feb. 26, 1971 1055 .04 .25.0 Mar. 26, 1971 1620 .03 .27.0 May 11, 1971 1505 .04 Mar. 26, 1971 1620 .03 .27.0 May 11, 1971 1505 .03 .25.0 | Date | Time | (ft | ³ /s) | (°C) | (| °C) | | Oct. 27, 1969 0930 .16 .25.5 Nov. 18, 1969 0920 .33 .25.5 Dec. 30, 1969 0935 .03 .25.0 Jan. 22, 1970 1010 .1.5 .25.0 Oct. 15, 1970 0940 .40 .25.0 Oct. 28, 1970 1425 .02 .26.0 Nov. 10, 1970 1520 .82 .26.0 Nov. 24, 1970 1415 .18 .26.0 Dec. 17, 1970 1415 .04 .27.0 Dec. 17, 1970 1115 .04 .27.0 Jan. 27, 1971 1055 .01 .25.0 Feb. 12, 1971 1055 .01 .25.0 Feb. 26, 1971 1055 .04 .25.0 Mar. 26, 1971 1620 .03 .27.0 May 11, 1971 1505 .04 Mar. 26, 1971 1620 .03 .27.0 May 11, 1971 1505 .03 .25.0 | Oct. 8, 1969 | 1345 | 0. | .05 | - 25.5 | | | | Dec. 30, 1969 0935 .03 25.0 Jan. 22, 1970 1010 .1.5 .25.0 Oct. 15, 1970 0940 .40 25.0 .25.0 Oct. 28, 1970 1425 .02 26.0 .0 Nov. 10, 1970 1520 182 .26.0 .0 Nov. 24, 1970 1415 .18 26.0 .0 Dec. 17, 1970 1200 53 .26.0 .0 Dec. 19, 1970 1115 .04 27.0 .0 Jan. 27, 1971 1055 .01 25.0 .0 Feb. 12, 1971 15050 .01 25.0 .0 Mar. 26, 1971 15050 .04 25.0 .0 Mar. 26, 1971 15050 .03 27.0 .0 Mar. 27, 1971 15050 .03 27.0 .0 Mar. 26, 1971 16200 .03 27.0 .0 Mar. 26, 1971 16200 .03 27.0 .0 Mar. 27, 1972 105050 .08 25.0 Mar. 27, 1972 10250 .08 25.0 Aug. 11, 1972 10250 .07 25.0 Sept. 20, 1972 1130 1000 | Oct. 27, 1969 | 0930 | | .16 | - 25.5 | | | | Jan. 22, 1970 1010 1.5 25.0 Oct. 15, 1970 0940 40 25.0 Oct. 28, 1970 1425 26.0 80 Nov. 10, 1970 1520 82 26.0 Dec. 17, 1970 1200 53 26.0 Dec. 19, 1970 1115 26.0 90 Dec. 19, 1970 1115 26.0 90 Dec. 19, 1970 115 26.0 90 Jan. 27, 1971 1055 91 25.0 Feb. 12, 1971 1505 90 | Nov. 18, 1969 | 0920 | | .33 | - 25.5 | | | | Oct. 15, 1970 0940 40 25.0 .40 25.0 Oct. 28, 1970 1425 .02 26.0 Nov. 10, 1970 1520 82 26.0 Nov. 24, 1970 1415 18 26.0 Dec. 17, 1970 1200 53 26.0 Dec. 19, 1970 1115 1055 Dec. 19, 1971 1055 Feb. 12, 1971 1505 Feb. 26, 1971 1620 Mar. 26, 1971 1620 May 11, 1971 1505 Mar. 24, 1972 1325 June 16, 1972 1325 Aug. 11, 1972 1340 Sept. 20, 1972 1245 Oct. 13, 1972 1500 Oct. 17, 1972 1000 Nov. 10, 1972 1130 Nov. 10, 1973 1130 Nov. 10, 1974 1130 Sept. 21, 1973 1610 Sept. 21, 1974 1510 | | | | .03 | - 25.0 | | | | Oct. 28, 1970 1425 .02 26.0 Nov. 10, 1970 1520 .82 .26.0 Nov. 24, 1970 .1415 .18 .26.0 Dec. 17, 1970 1200 .53 .26.0 Dec. 19, 1970 1115 .04 .27.0 Jan. 27, 1971 1055 .01 .25.0 Feb. 12, 1971 1115 .11 .25.0 Feb. 26, 1971 1505 .04 .25.0 Mar. 26, 1971 1620 .03 .27.0 May 11, 1971 1215 .02 .26.0 Mar. 24, 1972 1325 .08 .25.0 June 16, 1972 1025 .07 .25.0 Sept. 20, 1972 1245 .03 .25.0 Sept. 20, 1972 1245 .03 .25.0 Sept. 21, 1973 160 .01 .25.0 Oct. 13, 1972 1000 .01 .25.0 Nov. 10, 1974 1130 .14 .27.0 .25.0 Sept. 21, 1973 | | | | .5 | - 25.0 | | | | Nov. 10, 1970 | Oct. 15, 1970 | 0940 | | .40 | - 25.0 | | | | Nov. 24, 1970 | Oct. 28, 1970 | 1425 | | .02 | - 26.0 | | | | Dec. 17, 1970 | Nov. 10, 1970 | 1520 | | .82 | - 26.0 | | | | Dec. 19, 1970 | | | | .18 | - 26.0 | | | | Jan. 27, 1971 1055 .01 25.0 Feb. 12, 1971 1115 .04 25.0 Feb. 26, 1971 1505 .04 25.0 Mar. 26, 1971 1620 .03 27.0 May 11, 1971 1325 .08 25.0 Mar. 24, 1972 1325 .08 25.0 June 16, 1972 1025 .07 25.0 Aug. 11, 1972 1340 .05 25.0 Sept. 20, 1972 1500 .02 25.0 Oct. 17, 1972 | Dec. 17, 1970 | 1200 | | .53 | - 26.0 | | | | Feb. 12, 1971 | Dec. 19, 1970 | 1115 | | .04 | - 27.0 | | | | Feb. 26, 1971 | | | | .01 | - 25.0 | | | | Mar. 26, 1971 | | | | .11 | - 25.0 | | | | May 11, 1971 | | | | .04 | - 25.0 | | | | Mar. 24, 1972 | | | | .03 | - 27.0 | | | | June 16, 1972 | | | | .02 | - 26.0 | | | | Aug. 11, 1972 1340 05 25.0 Sept. 20, 1972 1245 03 25.0 Oct. 13, 1972 1500 02 25.0 Oct. 17, 1972 1000 01 25.0 Nov. 10, 1972 1130 1425 25.0 25.0 Aug. 3, 1973 1425 29 26.0 25.0 Sept. 21, 1973 1610 122 26.0 26.0 July 11, 1974 1626 13 25.5 28.5 Sept. 11, 1974 1502 02 25.5 28.5 28.5 Sept. 11, 1974 1502 02 25.5 28.0 0ct. 10, 1974 1528 09 26.0 29.0 Nov. 7, 1974 1528 09 26.0 29.0 26.0 29.0 Dec. 12, 1974 1440 132 40 25.5 28.5 Dec. 31, 1974 1440 1232 40 25.0 29.0 June 17, 1975 1410 123 40 25.0 29.0 July 14, 1975 1410 11 27.0 29.0 Aug. 14, 1975 1410 122 1410 29.0 25.0 27.0 Aug. 28, 1975 1410 135 29.0 25.0 27.0 Aug. 28, 1975 1420 0850 37.0 25.0 27.0 Dec. 4, 1975 1435 1435 21 26.0 28.0 Dec. 4, 1975 143 | | | | .08 | - 25.0 | | | | Sept. 20, 1972 1245 .03 25.0 Oct. 13, 1972 1500 .02 25.0 Oct. 17, 1972 1000 .01 25.0 Nov. 10, 1972 1130 .01 25.0 Aug. 3, 1973 1425 .29 26.0 Sept. 21, 1973 | | | | .07 | - 25.0 | | | | Oct. 13, 1972 1500 01 000 25.0 Nov. 10, 1972 1130 25.0 Aug. 3, 1973 1425 29 26.0 Sept. 21, 1973 1610 12 26.0 July 11, 1974 1626 133 25.5 00.0 July 30, 1974 1502 25.5 28.5 Sept. 11, 1974 1502 25.5 28.0 Oct. 10, 1974 1510 48 26.0 30.0 Nov. 7, 1974 1528 09 26.0 29.0 Dec. 12, 1974 1440 39 25.5 28.5 Dec. 31, 1974 1440 39 25.5 29.0 June 17, 1975 1410 29 25.5 29.0 July 14, 1975 1410 151 29 26.0 29.0 July 14, 1975 1410 150 25.0 27.0 Aug. 14, 1975 1410 150 25.0 27.0 Aug. 28, 1975 1410 150 25.0 27.0 Oct. 9, 1975 1420 0850 27.0 30.0 Sept. 22, 1975 1435 1435 26.0 27.0 Dec. 4, 1975 1435 1435 25.0 27.0 Dec. 4, 1975 1435 1435 25.0 25.0 27.0 Feb. 3, 1976 1415 1415 25.0 27.0 | | | | .05 | - 25.0 | | | | Oct. 17, 1972 1000 .01 25.0 Nov. 10, 1972 1130 .14 27.0 25.0 Aug. 3, 1973 1425 .29 26.0 Sept. 21, 1973 1610 .29 .00 | | | | .03 | - 25.0 | | | | Nov. 10, 1972 1130 .14 27.0 25.0 Aug. 3, 1973 1425 .29 26.0 Sept. 21, 1973 1610 1.2 26.0 July 11, 1974 1626 .13 00.0 July 30, 1974 | | | | .02 | - 25.0 | | | | Aug. 3, 1973 | | | | | | | | | Sept. 21, 1973 1610 1.2 26.0 July 11, 1974 1626 .13 25.5 00.0 July 30, 1974 1138 29 25.5 28.5 Sept. 11, 1974 1502 | | | | | | 2 | 5.0 | | July 11, 1974 | | | | .29 | - 26.0 | | | | July 30, 1974 1138 29 25.5 28.5 Sept. 11, 1974 1502 02 25.5 28.0 Oct. 10, 1974 1510 48 26.0 30.0 Nov. 7, 1974 | | | | | | | | | Sept. 11, 1974 150202 25.5 28.0 Oct. 10, 1974 151048 26.0 30.0 Nov. 7, 1974 152809 26.0 29.0 Dec. 12, 1974 144039 25.5 28.5 Dec. 31, 1974 123240 25.0 29.5 Jan. 14, 1975 085702 25.5 29.0 June 17, 1975 141029 26.0 29.0 July 14, 1975 1410 1.1 27.0 29.0 Aug. 14, 1975 142008 25.0 27.0 Aug. 28, 1975 142008 25.0 30.0 Sept. 22, 1975 152508 25.0 30.0 Oct. 9, 1975 14350940 25.0 25.0 27.0 Dec. 4, 1975 143508 25.0 28.0 Jan. 27, 1976 141508 25.0 27.0 Feb. 3, 1976 093506 25.0 27.0 | | | | - | | | | | Oct. 10, 1974 1510 .48 26.0 30.0 Nov. 7, 1974 1528 .09 26.0 29.0 Dec. 12, 1974 1440 .39 25.5 28.5 Dec. 31, 1974 1232 | | | | - | | | - | | Nov. 7, 1974 1528 .09 26.0 29.0 Dec. 12, 1974 1440 .39 25.5 28.5 Dec. 31, 1974 1232 .40 29.0 29.5 Jan. 14, 1975 0857 | | | | | | | | | Dec. 12, 1974 1440 .39 25.5 28.5 Dec. 31, 1974 1232 .40 25.0 29.5 Jan. 14, 1975 0857 .02 25.5 29.0 June 17, 1975 | | | | | | _ | 0.0 | | Dec. 31, 1974 1232 .40 25.0 29.5 Jan. 14, 1975 0857 .02 25.5 29.0 June 17, 1975 1410 .29 26.0 29.0 Aug. 14, 1975 0850 | | | | • | | | | | Jan. 14, 1975 0857 .02 25.5 29.0 June 17, 1975 1410 .29 26.0 29.0 July 14, 1975 1410 1.1 27.0 29.0 Aug. 14, 1975 0850 .37 25.0 27.0 Aug. 28, 1975 | | | | .39 | - 25.5 | 2 | 8.5 | | June 17, 1975 1410 29 26.0 29.0 July 14, 1975 1410 1.1 27.0 29.0 Aug. 14, 1975 0850 37 25.0 27.0 Aug. 28, 1975 1420 .08 26.0 30.0 Sept. 22, 1975 1525 | | | | | _ | | | | July 14, 1975 1410 27.0 29.0 Aug. 14, 1975 0850 37 25.0 27.0 Aug. 28, 1975 1420 08 26.0 30.0 Sept. 22, 1975 1525 20 27.0 30.0 Oct. 9, 1975 0940 07 25.0 27.0 Dec. 4, 1975 1435 | | | | | | | | | Aug. 14, 1975 0850 37 25.0 27.0 Aug. 28, 1975 1420 .08 26.0 30.0 Sept. 22, 1975 1525 .20 27.0 30.0 Oct. 9, 1975 0940 .07 25.0 27.0 Dec. 4, 1975 1435 | | | | - | | | | | Aug. 28, 1975 1420 .08 26.0 30.0 Sept. 22, 1975 1525 .20 27.0 30.0 Oct. 9, 1975 0940 .07 25.0 27.0 Dec. 4, 1975 1435 .21 | | | | | | | | | Sept. 22, 1975 1525 20 30.0 Oct. 9, 1975 0940 .07 25.0 27.0 Dec. 4, 1975 1435 .21 26.0 28.0 Dec. 23, 1975 1125 .08 25.0 28.0 Jan. 27, 1976 1415 .14 25.0 27.0 Feb. 3, 1976 0935 .06 25.0 27.0 | | | | | - | | | | Oct. 9, 1975 0940 .07 25.0 27.0 Dec. 4, 1975 1435 .21 26.0 28.0 Dec. 23, 1975 1125 .08 25.0 28.0 Jan. 27, 1976 1415 .14 25.0 27.0 Feb. 3, 1976 0935 .06 25.0 27.0 | | | | | | _ | | | Dec. 4, 1975 1435 21 26.0 28.0 Dec. 23, 1975 1125 | |
| | | | | | | Dec. 23, 1975 1125 28.0 Jan. 27, 1976 1415 25.0 27.0 Feb. 3, 1976 0935 25.0 27.0 | | | | - | | | | | Jan. 27, 1976 1415 25.0 27.0 Feb. 3, 1976 0935 25.0 27.0 | | | | | | | | | Feb. 3, 1976 0935 25.0 27.0 | Apr. 2, 1976 122508 25.0 26.0 | Apr. 2, 1976 | 1225 | | . 08 | - 25.0 | 2 | 6.0 | Table 72. Water and air temperatures and instantaneous discharge at Taalgum (Talagu) Stream, Yap--Continued | | | nstant
neous
ischar | | Tempera
ture
water | Tempera-
ture
air | | |----------------|------|---------------------------|---|--------------------------|-------------------------|--| | Date | Time | (ft ³ /s |) | (°C) | (°c) | | | May 20, 1976 | 1220 |
0.13 | | 26.0 |
27.0 | | | June 16, 1976 | | 8.2 | | 23.5 |
- | | | July 27, 1976 | | .24 | | 25.0 |
26.5 | | | Aug. 11, 1976 | 1200 |
.23 | | 25.0 |
27.5 | | | Sept. 17, 1976 | 1015 |
.12 | | 27.0 |
28.5 | | | Nov. 2, 1976 | 1320 |
.15 | | 26.5 |
28.5 | | | Dec. 3, 1976 | 1045 |
.26 | | 24.0 |
25.5 | | | Dec. 30, 1976 | 1310 |
.10 | | 25.5 |
28.0 | | | Jan. 21, 1977 | 1310 |
.15 | | 25.5 |
26.5 | | | Aug. 16, 1977 | 1415 |
.89 | | 26.0 |
28.5 | | | Sept. 28, 1977 | 1100 |
.03 | | 27.0 |
29.0 | | | Sept. 29, 1977 | 1030 |
.02 | | 27.0 |
29.0 | | | Nov. 3, 1977 | 1030 |
.01 | | 25.5 |
28.0 | | | Nov. 30, 1977 | 1550 |
.01 | | 26.0 |
29.5 | | | Dec. 16, 1977 | 1020 |
.13 | | 26.0 |
27.0 | | | May 26, 1978 | | .11 | | 25.5 |
26.0 | | | Sept. 19, 1978 | | .09 | | 25.0 |
26.0 | | | Sept. 29, 1978 | 1130 |
.06 | | 25.5 |
27.5 | | | Oct. 31, 1978 | | .03 | | 25.5 |
27.5 | | | Nov. 15, 1978 | 1040 |
.13 | | 26.0 |
30.5 | | | Dec. 13, 1978 | | 1.2 | | |
 | | | Mar. 16, 1979 | | | | - |
 | | | June 13, 1979 | | - | | |
• | | | June 29, 1979 | | .72 | | | | | | July 11, 1979 | | 1.3 | | | | | | July 26, 1979 | | _ | | | | | | Aug. 8, 1979 | | | | | | | | Aug. 21, 1979 | | | | |
- | | | Oct. 5, 1979 | | .03 | | 26.0 |
31.0 | | | Dec. 28, 1979 | 0920 |
.03 | | 25.0 |
26.0 | | Table 73. Water temperature and instantaneous discharge at Mabuuq (Mabu) Stream, Yap | Date | Time | Instanta-
neous
discharge
(ft ³ /s) | empera-
ture
water
(^O C) | |---|--|---|--| | Sept. 18, 1969 Oct. 8, 1969 Nov. 4, 1969 Nov. 20, 1969 Jan. 21, 1970 July 14, 1970 Sept. 24, 1970 Oct. 7, 1970 Oct. 29, 1970 Nov. 13, 1970 Nov. 27, 1970 Dec. 22, 1970 Jan. 6, 1971 Jan. 14, 1972 Apr. 21, 1972 | 1610
0835
1005
0946
1115
1025
1100
1110
1320
1030
1530
1100
1550 | | 25.5
26.0
25.5
25.5
25.0
26.0
25.5
25.0
26.0
27.0
26.0
26.0
25.0 | | June 16, 1972
Aug. 11, 1972
Sept. 20, 1972 | 1600
1510 | .51
16 |
25.0
25.0
26.0 | Table 74. Water and air temperatures and instantaneous discharge at Burong Stream, Yap | | . | Instanta-
neous
discharge | Tempera-
ture
water | Tempera-
ture
air | |---|--|--|--|-------------------------| | vate | 1 I me | (ft ⁻ /5) | (() | () | | Sept. 18, 1969 Oct. 16, 1969 Oct. 30, 1969 Nov. 13, 1969 Dec. 18, 1969 Jan. 21, 1970 Feb. 3, 1970 May 11, 1970 Oct. 2, 1970 Oct. 27, 1970 Nov. 9, 1970 Nov. 9, 1970 Dec. 16, 1970 | 1310
1045
1310
0915
1125
1010
1110
1305
1600
1000
0920
1315
1100 | | 26.0
25.5
25.5
25.0
25.0
26.0
26.0
26.0
26.0
26.0
26.0
26.0
26.0
26.0
26.0
26.0
26.0
26.0
26.0 | (°c) | | Dec. 28, 1970 Jan. 11, 1971 Jan. 26, 1971 Feb. 8, 1971 Feb. 25, 1971 Mar. 25, 1971 Apr. 28, 1971 Dec. 4, 1971 Jan. 14, 1972 Jan. 14, 1972 June 15, 1972 July 16, 1972 Aug. 10, 1972 | 1625
1020
1135
1530
1610
1505
1955
1405
1745
0935
1830
1040
1250
1125
1345 | 0433 1.0971431490609090209 |
26.0
25.0
25.0
25.0
27.0
27.0
26.0
25.0
26.0
26.0
26.0
26.0
26.0
26.0
26.0
26.0
27.0
27.0
28.0
29.0
29.0
29.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0
20.0 | | | Sept. 19, 1972 Oct. 12, 1972 Oct. 16, 1972 Nov. 9, 1972 Dec. 22, 1972 June 20, 1973 July 2, 1973 Aug. 1, 1973 Sept. 19, 1973 Sept. 19, 1973 Nov. 1, 1973 Nov. 1, 1973 Dec. 28, 1973 | 1230
1630
1625
1525
1100
1510
0920
1400
1410
1025
1355
1025 | 046318127035676615 5.9 | 25.0
26.0
26.0
28.0
27.0
25.0
25.0
26.0
27.0
28.0
27.0
27.0
27.0
27.0
27.0
27.0
27.0
27.0
27.0 | 23.0 | Table 74. Water and air temperatures and instantaneous discharge at Burong Stream, Yap--Continued | | | nstant
neous
lischar | i | Tempera
ture
water | - Temper
ture
air | |----------------|------|----------------------------|---|--------------------------|-------------------------| | Date | Time | (ft ³ /s | - | (°C) | (°C) | | July 11, 1974 | 1028 |
0.50 | | 25.5 | | | Sept. 21, 1974 | | | | 27.0 | 32.5 | | oct. 7, 1974 | 1410 |
1.3 | | 26.0 | 28.5 | | lov. 5, 1974 | 1508 |
8.5 | | 25.5 | 29.0 | | Dec. 3, 1974 | | .03 | | 25.0 | 28.5 | | Dec. 30, 1974 | | .43 | | 26.5 | 29.5 | | Jan. 14, 1975 | | .05 | | 26.0 | 30.0 | | May 20, 1975 | | .32 | | 27.0 | 30.0 | | June 16, 1975 | 1435 |
.22 | | 27.0 | 28.0 | | July 8, 1975 | 1320 |
_ | | | 29.0 | | Aug. 25, 1975 | 1010 |
.40 | | 26.0 | 28.0 | | Sept. 18, 1975 | | 2.4 | | | 32.0 | | oct. 7, 1975 | | 1.2 | | 26.0 | 30.0 | | lov. 5, 1975 | | | | | 28.0 | | Dec. 3, 1975 | | | | | 32.0 | | Dec. 22, 1975 | 1050 |
.87 | | | 27.0 | | Jan. 9, 1976 | | .06 | | 25.0 | 28.0 | | Jan. 27, 1976 | | .33 | | | 29.0 | | Feb. 3, 1976 | | .14 | | 26.0 | 27.5 | | Apr. 1, 1976 | | .98 | | 26.5 | 32.0 | | 1ay 3, 1976 | | | | | 29.0 | | lay 19, 1976 | | _ | | | 30.0 | | June 15, 1976 | | _ | | | 29.0 | | July 6, 1976 | | | | | 34.5 | | July 26, 1976 | 1135 | | | | 28.0 | | Nug. 10, 1976 | 1450 | | | | 27.0 | | Aug. 26, 1976 | 1300 | | | | 28.5 | | Sept. 16, 1976 | 1120 | | | | 28.0 | | lov. 2, 1976 | | | | | 26.0 | | ec. 2, 1976 | | | | | 25.0 | | ec. 29, 1976 | | | | | 29.0 | | Jan. 20, 1977 | 1240 | | | | 28.5 | | lune 30, 1977 | | | | | 31.5 | | Nug. 9, 1977 | | | | | 30.0 | | Sept. 26, 1977 | 1600 | | | | 29.0 | | Sept. 29, 1977 | 1630 |
- | | • | 29.0 | | lov. 16, 1977 | | | | | 31.5 | | lov. 30, 1977 | | | | _ | 30.0 | | ec. 14, 1977 | | | | • | 30.0 | | ec. 30, 1977 | | | | | 30.5 | | Jan. 12, 1978 | | | | | 28.5 | | eb. 1, 1978 | | - | | - | 29.0 | | June 28, 1978 | | | | | 28.5 | | Nug. 30, 1978 | 1110 |
. 08 | | 26.5 | 31.0 | Table 74. Water and air temperatures and instantaneous discharge at Burong Stream, Yap--Continued | | | Instant
neous | | Tempera
ture | 3- | Tempera
ture | |----------------|------|---------------------|-----|-----------------|-------------|-----------------| | | | dischar | | water | | air | | Data | T: | (ft ³ /s | _ | (°c) | | (°c) | | Date | Time |
(†t²/s | ·) | | | () | | Sept. 15, 1978 | 1445 |
1.5 | | 26.5 | | 29.5 | | Sept. 29, 1978 | 1440 |
. 17 | | 28.5 | | 30.5 | | oct. 26, 1978 | 1050 |
11 | | 26.0 | | 28.5 | | lov. 9, 1978 | 0910 |
2.9 | | 26.0 | | 28.5 | | lov. 28, 1978 | 1320 |
.06 | | 26.5 | | 30.0 | | Dec. 12, 1978 | 1030 |
1.0 | | 26.0 | | 27.5 | | Dec. 27, 1978 | 1340 |
.04 | | 26.5 | | 30.5 | | Mar. 15, 1979 | 1055 |
.21 | | 25.0 | | 24.0 | | lay 15, 1979 | 1015 |
.61 | | | | 28.5 | | une 12, 1979 | 1340 |
2.5 | | 25.5 | | 28.0 | | lune 27, 1979 | 1045 |
- 1.2 | | 26.0 | | 28.0 | | luly 11, 1979 | 1350 |
2.4 | | 26.5 | | 32.0 | | luly 30, 1979 | 1040 |
.12 | | 25.5 | | 28.0 | | lug. 9, 1979 | 1200 |
3.6 | | 25.5 | | 27.0 | | Nug. 21, 1979 | 1235 |
.21 | | 26.5 | | 32.0 | | Sept. 5, 1979 | 1200 |
.02 | | 27.0 | | 30.0 | | Sept. 20, 1979 | 1235 |
.07 | | 27.0 | | 30.0 | | oct. 10, 1979 | 1520 |
.18 | | | | 26.0 | | oct. 30, 1979 | 1520 |
.10 | | 25.0 | | 27.5 | | ec. 27, 1979 | 1135 |
.07 | | 26.0 | | 32.0 | | lar. 26, 1980 | 1010 |
04 | | 25.5 | | 28.5 | | lay 20, 1980 | | | | 27.5 | | 35.0 | | une 3, 1980 | 1050 |
.06 | | | | 28.5 | | lune 30, 1980 | 0905 |
. 44 | | 25.5 | | 27.5 | | July 23, 1980 | 0925 |
.42 | | 26.0 | | 28.5 | | July 30, 1980 | 1345 |
.19 | | 27.0 | | 32.0 | | lug. 30, 1980 | 1310 |
2.1 | | 25.0 | | 27.0 | Table 75. Water and air temperatures and instantaneous discharge at Monguch Stream, Gagil-Tamil | | | r
dis | stanta-
neous
scharge | empera
ture
water | Tempera-
ture
air | |----------------|------|----------|-----------------------------|-------------------------|-------------------------| | Date | Time | (1 | ft ³ /s) | (°C) |
(°C) | | Sept. 16, 1980 | 1440 | | 1.3 |
28.0 |
29.0 | | oct. 20, 1980 | | | .44 |
26.0 |
28.5 | | lar. 24, 1981 | 1335 | | .16 - |
27.5 |
28.5 | | Apr. 7, 1981 | 1250 | | .08 - |
29.0 |
30.5 | | Apr. 27, 1981 | 1300 | | .26 - |
27.5 |
28.0 | | 1ay 14, 1981 | 1150 | | .12 - |
28.0 |
28.5 | | July 22, 1981 | 1040 | | 1.6 |
27.5 |
30.5 | Table 76. Water and air temperatures and instantaneous discharge at Mukong Stream, Gagil-Tamil | Date | Time | Instan
neou
discha
(ft ³ / | s
rge | Tempera
ture
water
(^O C) | 1- | Tempera-
ture
air
(^O C) | |--|--|---|----------|--|-----------|--| | Mar. 23, 1972 Apr. 21, 1972 May 18, 1972 June 16, 1972 July 15, 1972 Oct. 12, 1972 Oct. 16, 1972 Dec. 19, 1972 Jan. 9, 1973 Jan. 29, 1973 Feb. 16, 1973 Feb. 26, 1973 May 7, 1973 Aug. 15, 1973 Aug. 29, 1973 Aug. 29, 1973 Aug. 29, 1973 Dec. 4, 1973 Dec. 4, 1973 Mar. 7, 1974 | 0925
1035
1450
0928
1147
1110
1520
1530
1100
1410
1350
1050
1045
1100 | 1.7 28 1.2 3.6 1.1 1.2 1.1 28 1.12806120612 1.2 1.2 | 3 | 25.0
26.0
26.0
25.0
26.0
27.0
28.0
26.0
26.0
27.0
28.0
27.0
28.0
27.0
28.0 | | 30.0 | | July 10, 1974 Aug. 16, 1974 Sept. 12, 1974 Oct. 3, 1974 | 1553
1555 | 2.2
98 | | 27.5
26.5 | | 28.0 | Table 76. Water and air temperatures and instantaneous discharge at Mukong Stream, Gagil-Tamil--Continued | | | Instant
neous | • | Temper | Tempera-
ture
air | |----------------------|------|-------------------------|---|--------|-------------------------| | | | dischar | • | water | | | Date | Time |
(ft ³ /s |) | (°c) | (°C) | | Apr. 1, 1975 | | | | | | | Apr. 2, 1975 | | | | |
- | | Apr. 16, 1975 | | | | | | | Apr. 30, 1975 | | | | | | | May 20, 1975 | | | | • |
 | | June 18, 1975 | | | | - • - |
- | | July 8, 1975 | | | | | | | July 28, 1975 | | | | |
29.0 | | Aug. 6, 1975 | | | | |

_ | | Aug. 14, 1975 | 1552 |
3.2 | | | | | Aug. 27, 1975 | 1045 |
1.4 | | | | | Sept. 18, 1975 | | | | |
- | | Oct. 7, 1975 | | | | | | | Nov. 5, 1975 | | | | |
- | | Dec. 3, 1975 | | | | | | | Dec. 22, 1975 | | | | | | | Jan. 8, 1976 | | | | - |
- | | Jan. 27, 1976 | | | | - | | | Feb. 3, 1976 | | | | |
 | | Feb. 18, 1976 | | | | | | | Mar. 3, 1976 | | | | | | | Mar. 12, 1976 | | | | | | | A pr. 1, 1976 | | | | | | | Apr. 15, 1976 | | | | | | | May 3, 1976 | | | | • | | | May 19, 1976 | | | | |
- | | June 15, 1976 | 1030 |
1.5 | | | | | July 7, 1976 | | | | | | | July 26, 1976 | | | | |
 | | Aug. 9, 1976 | | | | • | | | Aug. 26, 1976 | | | | | | | Sept. 16, 1976 | 0950 |
3.5 | | | | | Oct. 10, 1976 | 0845 |
.71 | | | | | Nov. 2, 1976 | | | | | | | Dec. 2, 1976 | | | | | | | Dec. 29, 1976 | 1040 |
2.3 | | | | | Jan. 20, 1977 | 1115 |
.60 | | | | | Feb. 3, 1977 | | | | | | | Mar. 10, 1977 | | | | |
- | | Mar. 22, 1977 | | | | | | | June 30, 1977 | | | | | | | Aug. 10, 1977 | | | | | | | Sept. 29, 1977 | | | | | | | Nov. 1, 1977 | 0930 |
.59 | | 26.0 |
29.5 | Table 76. Water and air temperatures and instantaneous discharge at Mukong Stream, Gagil-Tamil--Continued | | | ne | anta-
ous | Tempera-
ture | Tempera-
ture | |---------------------------------|------|------|------------------|------------------|---------------------------------------| | | | disc | harge | water | air | | Date | Time | (ft | ³ /s) | (°C) | (°C) | | Nov. 16, 1977 | | | .69 | | _ | | Nov. 29, 1977 | | | .82 | | - | | Dec. 15, 1977 | | | .9 | | | | Dec. 29, 1977 | | | .58 | | | | Jan. 12, 1978 | | | .65 | - | · · · · · · · · · · · · · · · · · · · | | Feb. 1, 1978 | | | .67 | | | | Feb. 23, 1978 | | | .46 | | - | | Mar. 15, 1978 | | | .32 | | _ | | Mar. 30, 1978 | | | .18 | | | | Apr. 12, 1978 | | | .10 | | | | Apr. 18, 1978 | | | .58 | | _ | | May 4, 1978 | | | .11 | | | | May 25, 1978 | | | .19 | | _ | | June 15, 1978 | | | .32 | | | | June 28, 1978 | | | .80 | • | | | July 21, 1978 | 1000 | | .86 | | _ | | Aug. 30, 1978 | | | .4 | | _ | | Sept. 15, 1978 | | | .1 | | _ | | Sept. 29, 1978 | | | .6 | | = | | Oct. 26, 1978 | | | .2 | | | | Nov. 8, 1978 | | | .98 | | | | Nov. 28, 1978 | | | .1 | | | | Dec. 12, 1978 | | | .4 | | | | Dec. 27, 1978 | | | .1 | _ | | | Jan. 12, 1979 | | | .48 | - | | | Jan. 31, 1979 | | | .37 | | | | Feb. 13, 1979 | | | .22 | | | | Feb. 27, 1979 | | | .20 | • | - | | Mar. 15, 1979 | | | .0 | | | | Mar. 30, 1979 | | | .18 | | • | | Apr. 7, 1979 | | | | | | | Apr. 25, 1979 | 1710 | | .13 | | - | | May 17, 1979 | 1/10 | | .18 | | | | May 31, 1979 | | | .15 | | | | June 14, 1979 | | | .7 | | - | | June 29, 1979 | | | .7 | | _ | | July 13, 1979 | | | .2 | | _ | | July 30, 1979 Aug. 9, 1979 | | | .2 | | | | Aug. 22, 1979 | | | | | | | | | | .6
.90 | | | | Sept. 6, 1979
Sept. 20, 1979 | | | .2 | | | | Gct. 10, 1979 | | | .5 | | | | Gct. 31, 1979 | | | .3 | | | | vec. 31, 13/3 | 1030 | 1. | | - 2 7. 5 | 28.5 | Table 76. Water and air temperatures and instantaneous discharge at Mukong Stream, Gagil-Tamil--Continued | | | Instant
neous
dischar | | Tempera
ture
water | Tempera-
ture
air | |----------------|------|-----------------------------|---|--------------------------|-------------------------| | Date | Time | (ft ³ /s |) | (°C) | (°C) | | Nov. 19, 1979 | | | | |
33.0 | | Dec. 5, 1979 | | | | |
 | | Dec. 27, 1979 | | | | |
- | | Jan. 22, 1980 | 1420 |
.51 | | 27.0 |
32.5 | | Feb. 1, 1980 | 1510 |
.32 | | 28.0 |
28.0 | | Feb. 23, 1980 | 1215 |
1.8 | | 25.5 |
26.5 | | Mar. 12, 1980 | 0955 |
.24 | | 26.5 |
28.5 | | Mar. 28, 1980 | 1110 |
.58 | | 26.0 |
29.5 | | Apr. 11, 1980 | | | | 26.5 |
30.0 | | Apr. 23, 1980 | | | | 26.5 |
30.0 | | May 16, 1980 | | | | |
 | | June 3, 1980 | - | | | |
- | | June 19, 1980 | - | - | | |
 | | July 24, 1980 | | | | |
 | | July 31, 1980 | | | | |
 | | Aug. 30, 1980 | | | | |
= | | Sept. 16, 1980 | | | | |
 | | Nov. 4, 1980 | | | | | | Table 77. Water and air temperatures and instantaneous discharge at Gilaew (Bileiy) Spring, Gagil-Tamil | | | ne | anta-
ous
harge | Tempera-
ture
water | To | empera-
ture
air | |---------------------------------|-------|----|-----------------------|---------------------------|----|------------------------| | Date | Time | | . ³ /s) | (°C) | | (°C) | | July 30, 1969 | | | .80 | - 26.0 | | | | Oct. 15, 1969 | | | .12 | | | | | Oct. 30, 1969 | | | .11 | | | | | Nov. 12, 1969 | | | .19 | | | | | Nov. 25, 1969 | | | .19 | | | | | Dec. 18, 1969 | | | .11 | | | | | Jan. 14, 1970 | | | .10 | | | | | Jan. 22, 1970
Feb. 3, 1970 | 1445 | | .07
.05 | | | | | Feb. 19, 1970 | | | .03 | | | | | Mar. 10, 1970 | 0015 | | .02 | | | | | July 13, 1970 | | | .08 | | | | | Oct. 3, 1970 | 1425 | | .18 | - | | | | Oct. 12, 1970 | | | .37 | | | | | Oct. 22, 1970 | | | .17 | | | | | Nov. 9, 1970 | | | .11 | | | | | Nov. 23, 1970 | | | .25 | | | | | Dec. 16, 1970 | | | .09 | • | | | | Dec. 28, 1970 | 1320 | | .06 | | | | | Jan. 6, 1971 | 1515 | | .02 | - 27.0 | | | | Jan. 26, 1971 | 1010 | | .10 | - 26.0 | | | | Feb. 8, 1971 | | | .05 | - 26.0 | | | | Feb. 25, 1971 | | | .08 | - | | | | Mar. 23, 1971 | | | .14 | - | | | | Apr. 22, 1971 | | | .05 | • | | | | May 26, 1971 | | | .30 | - | | | | Mar. 23, 1972 | | | .18 | | | | | Apr. 20, 1972 | | | .06 | | | | | May 18, 1972 | | | .03 | - | | | | June 16, 1972 | | | .02 | - | | | | July 15, 1972 | | | .07 | | | | | Aug. 10, 1972 | | | .25
.81 | | | | | Sept. 18, 1972
Oct. 12, 1972 | 1025 | | .20 | | | | | Oct. 16, 1972 | 1/110 | | .11 | | | | | Nov. 9, 1972 | 1/100 | | .04 | - | | 27.0 | | Dec. 19, 1972 | 1400 | | .03 | | | 31.0 | | Jan. 9, 1973 | 0926 | | .02 | | | ار ا | | Jan. 29, 1973 | 0905 | | .01 | | | | | Oct. 3, 1973 | | | .31 | | | | | Dec. 28, 1973 | 1005 | | .10 | | | | | Mar. 7, 1974 | | | .01 | | | | | July 10, 1974 | | | .11 | | | | | July 29, 1974 | | | .24 | | | | | | | | | | | | Table 77. Water and air temperatures and instantaneous discharge at Gilaew (Bileiy) Spring, Gagil-Tamil--Continued | | | nstant
neous | | Tempera
ture
water | Tempera
ture
air | |----------------|------|-------------------------|---|--------------------------|------------------------| | | | ischar | • | | | | Date | Time |
(ft ³ /s |) | (°C) |
(°c) | | Aug. 16, 1974 | 1512 |
0.45 | | 27.0 |
31.5 | | Sept. 12, 1974 | | .06 | | 27.0 |
29.5 | | Oct. 3, 1974 | 1525 |
.05 | | 25.5 |
32.0 | | Nov. 9, 1974 | 1640 |
.45 | | 26.0 |
29.0 | | Apr. 30, 1975 | 1135 |
.10 | | 26.0 |
31.0 | | July 8, 1975 | 1100 |
.18 | | 26.0 |
29.0 | | Aug. 27, 1975 | | . 16 | | 30.0 |
34.0 | | oct. 7, 1975 | | .10 | | 27.0 |
35.0 | | Dec. 3, 1975 | | .04 | | 26.0 |
29.0 | | Jan. 8, 1976 | | | | |
28.0 | | Apr. 1, 1976 | | | | | | | May 19, 1976 | | | | |
 | | Aug. 9, 1976 | | | | |
 | | Oct. 10, 1976 | 0950 | | | | | | Dec. 2, 1976 | | - | | - | | | Jan. 20, 1977 | | | | _ |
_ | | lov. 29, 1977 | | • | | • |
- | | Dec. 29, 1977 | | | | _ |
 | | eb. 1, 1978 | | _ | | _ |
 | | lar. 15, 1978 | | _ | | - |
- | | Apr. 12, 1978 | | | | - |
 | | Nug. 30, 1978 | | | | | | | oct. 26, 1978 | | | | |
 | | lov. 28, 1978 | | | | |
- | | Dec. 27, 1980 | | | | |
- | | Sept. 16, 1980 | | | | |
- | | | | | | • | | | ct. 20, 1980 | 1100 |
. 21 | | 2/.0 |
29.0 | Table 78. Water and air temperatures and instantaneous discharge at Gilaew (Bileiy) Stream, Gagil-Tamil | | | Instanta-
neous
discharge | Tempera-
ture
water | Tempera-
ture
air | |----------------|------|---------------------------------|---------------------------|-------------------------| | Date | Time | (ft ³ /s) | (°C) | (°C) | | Sept. 19, 1969 | 1420 | 0.46 | - 82.0 | | | Nov. 6, 1969 | | | - 78.0 | | | Nov. 18, 1969 | | | - 78.0 | | | Jan. 14, 1970 | | | | | | Jan. 29, 1970 | | | - 26.0 | | | Sept. 15, 1970 | | | | | | Sept. 29, 1970 | | | - 78.0 | | | Oct. 5, 1970 | 1100 | | | | | Oct. 30, 1970 | | | | | | Nov. 12, 1970 | | | | | | Nov. 25, 1970 | | | - 26.0 | | | Dec. 28, 1970 | | | - 26.0 | | | Jan. 6, 1971 | 1400 | .15 | - 26.0 | | | Mar. 23, 1972 | | | - 26.0 | | | Apr. 21, 1972 | 0840 | .10 | - 25.0 | | | May 18, 1972 | 0950 | .06 | - 25.0 | | | June 16, 1972 | 1320 | 80. | - 26.0 | | | July 15, 1972 | 1445 | 13 | - 27.0 | | | Aug. 10, 1972 | 1103 | .48 | - 25.0 | | | Sept. 18, 1972 | 1125 | 2.0 | - 26.0 | | | Oct. 12, 1972 | 1025 | 39 | - 26.0 | | | Jan. 9, 1973 | 1015 | .04 | - 26.0 | | | July 10, 1974 | 1346 | .46 | - 27.0 | | | Aug. 16, 1974 | 1426 | 1.2 | - 27.5 | 30.5 | | Sept. 12, 1974 | 1410 | .27 | - 28.0 | 33.5 | | Oct. 3, 1974 | | | | 31.5 | | Nov. 9, 1974 | 1543 | 1.4 | - 27.0 | 31.0 | | Dec. 3, 1974 | 1348 | .67 | - 28.0 | 35.0 | | Jan. 2, 1975 | 1413 | .40 | - 28.0 | 32.0 | | Apr. 30, 1975 | | | | 29.0 | | May 20, 1975 | 1045 | 19 | - 28.0 | 32.0 | | July 8, 1975 | 1150 | .81 | | | | Aug. 27, 1975 | 1140 | 36 | - 26.0 | 30.0 | | Oct. 7, 1975 | | | | 30.0 | | Dec. 3, 1975 | 1030 | .20 | - 27.0 | 29.0 | | Feb. 18, 1976 | 1450 | 10 | - 28.0 | 32.5 | | Apr. 15, 1976 | | | | | | May 19, 1976 | | | - 27.0 | 29.0 | | July 7, 1976 | | | - 27.0 | 29.0 | | Aug. 9, 1976 | 1510 | .71 | - 27.0 | | | Oct. 10, 1976 | 0930 | .41 | - 27.0 | | | Dec. 2, 1976 | | | - 25.0 | | | Jan. 20, 1977 | 1030 | .10 | - 26.0 | 29.0 | | Nov. 29, 1977 | 1030 | 13 | - 27.5 | 32.5 | Table 78. Water and air temperatures and instantaneous discharge at Gilaew (Bileiy) Stream, Gagil-Tamil--Continued | Date | - | Time | di | stant
neous
schar
ft ³ /s | ge | Tempera
ture
water
(^O C) | Tempera-
ture
air
(^O C) |
---|---|--|----|--|----|--|--| | Dec. 29, 1977 Feb. 1, 1978 Mar. 15, 1978 Apr. 12, 1978 June 8, 1978 July 21, 1978 Aug. 30, 1978 Oct. 26, 1978 Nov. 28, 1978 Dec. 27, 1979 | | 1010
1420
0840
0820
0915
0830
0825
1010 | | .07
.06
.02
.05
.13
.11
.06
.14 | | 26.0
29.5
25.0
26.0
25.5
25.0
25.5
25.0 | 29.0
32.5
26.5
27.0
32.0
27.0
27.0
28.5
25.5 | Table 79. Water temperature and instantaneous discharge at Yanbilang Stream, Gagil-Tamil | Date | Time | Instan
neou
discha
(ft ³ / | s
rge | Temperature water (°C) | |----------------|------|--|----------|------------------------| | Oct. 15, 1969 | | | | 25.5 | | Nov. 6, 1969 | | | | 25.5 | | Sept. 29, 1970 | 1025 |
.07 | | 26.0 | | Oct. 7, 1970 | 1755 |
.04 | | 28.0 | | Oct. 30, 1970 | 1325 |
.09 | | 27.0 | | Nov. 12, 1970 | 1335 |
.12 | | 27.0 | | Nov. 25, 1970 | 0920 |
.05 | | 26.0 | | Dec. 24, 1970 | 1530 |
.02 | | 27.0 | | Jan. 6, 1971 | 1325 |
.21 | | 26.0 | | Jan. 26, 1971 | | | | 26.0 | Table 80. Water and air temperatures and instantaneous discharge at Eyeb Stream, Gagil-Tamil | | | nstanta-
neous
ischarge | | Tempera
ture
water |) - | Tempera-
ture
air | |----------------|------|-------------------------------|---------|--------------------------|------------|-------------------------| | Data | Time | (ft ³ /s) | • | (OC) | | (°c) | | Date | ı me |
(11 /5) | | (0) | | | | Sept. 19, 1980 | 1140 |
1 0 | | 26.5 | | | | Oct. 20, 1980 | | - | | | | 27.0 | | Mar. 24, 1981 | | | | | | • | | Apr. 7, 1981 | | | | | | | | Apr. 27, 1981 | | - | | | | | | May 14, 1981 | | | | | | | | July 18, 1981 | | | | 26.0 | | 2).) | | Jan. 20, 1982 | | | | | | 28.0 | | Feb. 9, 1982 | | - | | _ | | | | Mar. 24, 1982 | | | | | | | | Apr. 8, 1982 | | | | | | - | | Apr. 26, 1982 | | - | | | | | | May 7, 1982 | | | | 27.0 | | 21.5 | | May 28, 1982 | | | | • | | 29.5 | | June 15, 1982 | | - | | | | | | July 7, 1982 | | - | | | | _ | | Aug. 2, 1982 | | - | | | | _ | | Aug. 18, 1982 | | | | | | | | Sept. 13, 1982 | | | | | | | | Sept. 29, 1982 | _ | | | - | | • | | Oct. 18, 1982 | | - | | | | | | Nov. 10, 1982 | | | | | | • | | Nov. 24, 1982 | | | | | | | | Dec. 9, 1982 | | | | | | • | | Jec. 9, 1302 | 1250 |
2.7 | | 20.5 | | 4/•5 | Table 81. Water and air temperatures and instantaneous discharge at Qamin (Amin) Stream, Maap | Date | Time | Instanta- 1
neous
discharge
(ft ³ /s) | <pre>fempera- ture water (OC)</pre> | Tempera-
ture
air
(^O C) | |--------------------------------|---------------|---|--------------------------------------|--| | Oct. 20, 1980
Mar. 24, 1981 | -0950
1230 | 0.49
1.2
03
.28 | 26.0
27.0 | | 1 τ ## REFERENCES - Austin, Smith and Associates, Inc., 1967, Engineering report covering a master planned water supply and distribution system as well as a sewerage system for the Central Islands of the Yap District, Western Caroline Islands. - Bridge, Josiah, 1946, Mineral resources of Yap and Fais, Western Caroline Islands <u>in Mineral resources of Micronesia</u>, v. 3-1, section 3: U.S. Commercial Co., Honolulu, Hawaii, Unpublished typewritten report, p. 36-47. - Friis, H. R., 1967, The Pacific basin. A history of its geographical exploration: American Geographic Society, New York, 457 p. - Government of the Philippine Islands, Weather Bureau, Manila Central Observatory; Monthly and annual summaries, 1911-20. - Great Britain Naval Intelligence Division, 1945, Geographic Handbook Series, Pacific Islands, v. IV, Western Pacific (New Guinea and Islands northward): p. 361-411. - Hawaii Architects and Engineers, Inc., 1968, Yap, Yap District: Trust Territory Physical Planning Program, Honolulu, Hawaii, 66 p. - Institute of Human Relations, Yale University, 1943, Meteorology of the Caroline Islands: Strategic Bulletins of Oceania, no. 7, p. 8 and 9. - Johnson, C. G., and others, 1960, Military Geology of Yap Islands: Headquarters U.S. Army Pacific, Office of the Engineer, 164 p. - Kaiser, Erich, 1902, Alte Gesteine von den Karolinen [Old rock types from the Carolines]: Zeitschr. Deutsche Geol. Gesell. v. 54, p. 62-63. - Lyon Associates, Inc., 1980, Conceptual water development plans for the Colonia, Tomil-Gagil, and southern Yap areas of Yap State: Honolulu, Hawaii, 87 p., App. A-E. - Mitt(h)eilungen von Forschungreisenden und Gelehrten aus den deutschen Schutzgebieten [Communications from explorers and scientists from the German protectorates]: Annual publications, Berlin, 1901, p. 205-207; 1902, p. 169; 1913, p. 352-353. - Nance, Tom, 1979, Yap Islands, Groundwater exploration, April to August 1979: Lyon Associates, Inc., Honolulu, Hawaii, 78 p. App. 63 p. - ---- 1982, Yap Island water well development, January to March 1982: Lyon Associates, Inc., Honolulu, Hawaii, 48 p. - Naval Medical Association, Investigation of the drinking water in the South Sea Islands: Bulletin, v. 17, no. 1, p. 42-56. - Piper, A. M., 1946-47, Water resources of Guam and the ex-Japanese mandated islands in the western Pacific: Unpublished typewritten report, 181 p. - Smithsonian Institution, 1934, World weather records, 1921-1930: From Smithsonian Miscellaneous Collections, City of Washington, v. 90, p. 392. - ---- 1947, World weather records, 1931-1940: From Smithsonian Miscellaneous Collections, Washington, D.C., v. 105, p. 415. - Sunn, Low, Tom and Hara, Inc., 1971, Feasibility studies for the installation of communal water facilities in the populated areas of Tomil, Gagil, and Kanifay: Honolulu, Hawaii, 24 p. - Tayama, Risaboro, 1935, Geomorphology, geology, and coral reefs of the Yap Islands, Institute of Geology and Paleontology, Faculty of Science, Tohoku Imp. University, Contribution no. 19, p. 1-43 (Japanese). - Trust Territory of the Pacific Islands, 1979, Quarterly Bulletin of Statistics, v. 2. - U.S. Department of State, Report on the administration of the Trust Territory of the Pacific Islands, transmitted by the United States of America to the United Nations: Annual reports, 1953-73. - U.S. Geological Survey, 1971-74, Water resources data for Hawaii and other Pacific areas, (Part 1. Surface water records, Part 2. Water quality records: Reports issued annually.) water years 1971-74: U.S. Geological Survey Water-Data Reports HI-71-1, 333 p.; HI-72-1, 280 p.; HI-73-1, 264 p.; HI-74-1, 277 p. - ---- 1975-76, Water resources data for Hawaii and other Pacific areas, water years 1975 and 1976: U.S. Geological Survey Water-Data Reports HI-75-1 401 p., and HI-76-1 445 p. - ---- 1977, Surface water supply of the United States, 1966-70. Part 16, Hawaii and other Pacific areas: U.S. Geological Survey Water Supply Paper 2137, p. 668-679. - ---- 1977-80, Water resources data for Hawaii and other Pacific areas, water years 1977-80, v. 2. Trust Territory of the Pacific Islands, Guam, American Samoa, and Northern Mariana Islands: U.S. Geological Survey Water-Data Reports HI-77-2, 90 p.; HI-78-2, 108 p.; HI-79-2, 126 p.; HI-80-2, 158 p. 1 - U.S. Geological Survey, 1981, Water resources data, Hawaii-other Pacific areas, Water year 1981, v. 2. Guam, Northern Mariana Islands, Federated States of Micronesia, Palau Islands, and American Samoa: U.S. Geological Survey Water-Data Report HI-81-2, 148 p. - U.S. National Oceanic and Atmospheric Administration, 1956-72, Climatological Data, Pacific: vols. 1-17, nos. 1-12. - ---- 1973-83, Climatological data, Hawaii and Pacific: vols. 69-78, nos. 1-12; v. 79, nos. 1-5. - ---- 1981, Local climatological data, annual summary with comparative data, 1981--Yap Island, Pacific: 4 p. - U.S. Navy Department, Hydrographic office, 1938, Sailing directions for the Pacific Islands, v. 1, H. O. no. 165, Western Groups, p. 577. - U.S. Weather Bureau, 1959, World weather records, 1941-50: Washington, D. C., p. 1165. - World Health Organization, 1971, International Standards for drinking water, 3rd ed., 70 p. - Young, M. W. H., Wong, D. E., Chun, M. J., and Young, R. H. F., 1977, Sanitary survey of major municipal water systems, Trust Territory of the Pacific Islands: Unpublished processed report, 95 p.